
SEMINARIOS Y
CONFERENCIAS

ISSN 1680-9033

Rentas de recursos naturales no
renovables en América Latina y
el Caribe: evolución y participación
estatal, 1990-2010

Jean Acquatella
Hugo Altomonte
Andrés Arroyo
Jeannette Lardé

S
E

R
I

E

Rentas de recursos naturales no
renovables en AmØrica Latina y
el Caribe: evolución y participación
estatal, 1990-2010

Jean Acquatella
Hugo Altomonte
Andrés Arroyo
Jeannette Lardé

72

Este documento fue preparado por Jean Acquatella, Hugo Altomonte, Andrés Arroyo y Jeannette Lardé,
funcionarios de la División de Recursos Naturales e Infraestructura de la Comisión Económica para América
Latina y el Caribe (CEPAL), para el seminario CEPAL Gobernanza de los recursos naturales en América Latina
y el Caribe: desafíos de política pública, manejo de rentas y desarrollo inclusivo.

Los autores desean agradecer las valiosas opiniones y comentarios a versiones preliminares del documento,
realizados por Felipe Jiménez, Juan Pablo Jiménez y Andrea Podestá, funcionarios de la División de Desarrollo
Económico. Asimismo, agradecen la colaboración de Andrea Perdriel en la recopilación y análisis de
información del sector petrolero.

Las opiniones expresadas en este documento, que no ha sido sometido a revisión editorial, son de exclusiva
responsabilidad de los autores la División autora y pueden no coincidir con las de la organización.

Publicación de las Naciones Unidas
ISSN 1680-9033
LC/L.3645
Copyright © Naciones Unidas, junio de 2013 Todos los derechos reservados
Impreso en Naciones Unidas, Santiago de Chile

Los Estados miembros y sus instituciones gubernamentales pueden reproducir esta obra sin autorización previa. Solo se les
solicita que mencionen la fuente e informen a las Naciones Unidas de tal reproducción.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

3

Índice

Introducción .. 9
A. El ciclo de auge 2003 – 2011 en el precio internacional

de los metales, el crudo y otras materias primas 11
B. Participación Estatal en la renta de los sectores extractivos 11
C. Gobernanza de los sectores de recursos naturales en

América Latina y el Caribe. .. 14

Resumen de principales resultados ... 17
A. Participación de los Estados en la renta económica de los

sectores extractivos ... 17
B. Comparación de las dinámicas de participación del Estado

en el sector hidrocarburos en contraste con el sector minero 23

I. Sector de minería metálica: tendencias y evolución durante
la última década .. 27
A. América Latina y el Caribe en la producción mundial

de minerales .. 27
B. Reservas ... 29
C. Inversión ... 31
D. Evolución del precio internacional de los metales 1990 – 2011 ... 33
E Renta económica del sector minero y su evolución reciente 35
F Participación del Estado en la renta del sector minero

en países seleccionados .. 39
G Comparación internacional ... 40

II. Panorama del sector hidrocarburos en América Latina y
el Caribe y su evolución durante la última década 45
A Producción y consumo ... 49

1. Consumo ... 53

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

4

B. Reservas ... 55
1. Relación reserva/producción .. 57

C Precios .. 58
1. Evolución del sector hidrocarburos: resumen de hechos estilizados.............................. 60

D. Renta económica del sector hidrocarburos ... 61
E. Participación del Estado en la renta del sector hidrocarburos en países seleccionados 62

Bibliografía .. 65

Anexos .. 69

Anexo 1 Sector minero: información por país ... 70
A. Chile ... 70

1. Régimen tributario ... 73
B. Perú .. 78

1. Régimen tributario ... 81
C. Bolivia (Estado Plurinacional de) .. 82

1. Régimen tributario ... 84
D. Colombia .. 85

1. Tendencias de la tributación y otros aportes legales .. 85
2. Régimen tributario ... 88

E. Guatemala .. 88
1. Régimen tributario ... 89
2. Tendencias de la tributación y otros aportes legales .. 89

F. Honduras .. 93
1. Régimen tributario ... 93

Anexo 2 Sector hidrocarburos: información general y por país ... 97
A. Bolivia (Estado Plurinacional de) .. 98
B. Brasil .. 101
C. Colombia .. 104
D. Ecuador .. 108
E. México ... 111
F. Perú .. 114
G. Venezuela (República Bolivariana de) ... 117

Serie Seminarios y conferencias números publicados ... 123

Índice de cuadros

CUADRO 1 AMÉRICA LATINA (8 PAÍSES): CARACTERÍSTICAS DE LOS REGÍMENES
TRIBUTARIOS APLICADOS A LA EXPLOTACIÓN
DE RECURSOS NATURALES ... 14

CUADRO 2 PARTICIPACIÓN ESTATAL COMO PORCENTAJE DE LA RENTA ECONÓMICA
ESTIMADA DEL SECTOR MINERO, Y COMO PORCENTAJE EN LOS INGRESOS
FISCALES TOTALES .. 19

CUADRO 3 PARTICIPACIÓN ESTATAL EN LA RENTA ACUMULADA DEL
SECTOR MINERO EN CADA PERÍODO EN TÉRMINOS ABSOLUTOS 20

CUADRO 4 PARTICIPACIÓN DEL TOTAL DE APORTES FISCALES
DE LOS HIDROCARBUROS .. 22

CUADRO 5 RENTAS Y APORTE FISCAL DE LOS SECTORES MINERO E HIDROCARBUROS
EN PAÍSES SELECCIONADOS ... 25

CUADRO 6 PARTICIPACIÓN DE LA PRODUCCIÓN MINERA DE AMÉRICA LATINA Y EL
CARIBE EN EL TOTAL MUNDIAL .. 28

CUADRO 7 CHILE: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS FLUJOS DE RENTA
MINERA 1994-2009 ... 38

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

5

CUADRO 8 INDICADORES Y APORTE FISCAL DEL SECTOR MINERO EN PAÍSES
SELECCIONADOS DE AMÉRICA LATINA Y EL CARIBE ... 41

CUADRO 9 PARTICIPACIÓN ESTATAL EN LA RENTA ECONÓMICA ESTIMADA
PARA EL SECTOR MINERO ... 43

CUADRO 10 PLAN DE DESARROLLO DE LA FAJA DEL ORINOCO EN
LA REPÚBLICA BOLIVARIANA DE VENEZUELA ... 52

CUADRO 11 INDICADORES Y APORTE FISCAL DEL SECTOR HIDROCARBUROS EN PAÍSES
SELECCIONADOS DE AMÉRICA LATINA Y EL CARIBE ... 63

CUADRO A.1 CHILE: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS FLUJOS DE RENTA
MINERA 1994-2009 ... 71

CUADRO A.2 CHILE: AÑO DE INICIO DE LAS MAYORES OPERACIONES MINERAS 76
CUADRO A.3 CHILE: TRIBUTACIÓN GRAN MINERÍA PRIVADA DEL COBRE (GMP-10) Y

APORTE DE EMPRESAS MINERAS ESTATALES A LOS INGRESOS FISCALES 77
CUADRO A.4 PERÚ: IMPUESTOS PAGADOS POR LAS EMPRESAS MINERAS E INGRESOS

TRIBUTARIOS TOTALES .. 80
CUADRO A.5 PERÚ: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS FLUJOS DE RENTA

MINERA A LARGO PLAZO ... 80
CUADRO A.6 ESTADO PLURINACIONAL DE BOLIVIA: RENTA A LARGO PLAZO

DE LAS 5 EMPRESAS DE LA MUESTRA .. 83
CUADRO A.7 COLOMBIA: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS FLUJOS

DE RENTA MINERA A LARGO PLAZO .. 85
CUADRO A.8 COLOMBIA: IMPUESTOS Y REGALÍAS PAGADOS POR LAS EMPRESAS

MINERAS, RENTAS MINERAS E INGRESOS TRIBUTARIOS (2000-2010) 87
CUADRO A.9 GUATEMALA: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS FLUJOS DE

RENTA MINERA A LARGO PLAZO .. 90
CUADRO A.10 GUATEMALA: IMPUESTOS Y REGALÍAS PAGADOS POR LA MINERÍA 91
CUADRO A.11 HONDURAS: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS FLUJOS DE

RENTA MINERA A LARGO PLAZO .. 94
CUADRO A.12 HONDURAS: TRIBUTACIÓN Y APORTES FISCALES DE LA MINERÍA EN

PORCENTAJES DE LAS RENTAS MINERAS ... 94
CUADRO A.13 HONDURAS: APORTES DE LA MINERÍA A LOS INGRESOS FISCALES 96
CUADRO A.14 ESTADO PLURINACIONAL DE BOLIVIA: APORTES PAGADOS POR LOS

HIDROCARBUROS, RENTAS DE HIDROCARBUROS E INGRESOS
FISCALES (1990-2010) ... 101

CUADRO A.15 BRASIL: IMPUESTOS PAGADOS POR EL SECTOR HIDROCARBUROS, RENTAS
DE HIDROCARBUROS E INGRESOS FISCALES (2000-2010) 104

CUADRO A.16 COLOMBIA: APORTES PAGADOS POR LOS HIDROCARBUROS, RENTAS DE
HIDROCARBUROS E INGRESOS FISCALES (1990-2010) ... 107

CUADRO A.17 ECUADOR: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS, RENTAS DE
HIDROCARBUROS E INGRESOS FISCALES (1990-2010) ... 110

CUADRO A.18 MÉXICO: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS, RENTAS DE
HIDROCARBUROS E INGRESOS FISCALES (1990-2009) ... 114

CUADRO A.19 PERÚ: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS, RENTAS DE
HIDROCARBUROS E INGRESOS FISCALES (1990-2010) ... 117

CUADRO A.20 REPÚBLICA BOLIVARIANA DE VENEZUELA: INGRESOS FISCALES DE LOS
HIDROCARBUROS, RENTAS DE HIDROCARBUROS E INGRESOS
FISCALES (1990-2010) ... 121

Índice de gráficos

GRÁFICO 1 ÍNDICE DE PRECIOS DE MATERIAS PRIMAS 2003-2011 .. 12
GRÁFICO 2 INGRESOS FISCALES PROVENIENTES DE PRODUCTOS PRIMARIOS 12
GRÁFICO 3 AMÉRICA LATINA Y TOTAL MUNDIAL: PRESUPUESTOS DE

EXPLORACIÓN MINERA GLOBAL.. 29
GRÁFICO 4 DISTRIBUCIÓN DE LOS PRESUPUESTOS DE EXPLORACIÓN MINERA GLOBAL 30
GRÁFICO 5 PRINCIPALES RESERVAS MINERALES DE AMÉRICA LATINA Y EL CARIBE 30

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

6

GRÁFICO 6 PRINCIPALES DESTINOS DE EXPLORACIÓN EN AMÉRICA LATINA
Y EL CARIBE ... 31

GRÁFICO 7 PROYECTOS DE INVERSIÓN MINERA POR REGIÓN (AÑO 2000 Y 2010) 32
GRÁFICO 8 LOS 10 PRINCIPALES PAÍSES DE DESTINO DE LOS PROYECTOS DE

INVERSIÓN MINERA POR REGIÓN ... 32
GRÁFICO 9 EVOLUCIÓN DEL ÍNDICE DE PRECIOS DEL COBRE, NÍQUEL, ZINC Y

HIERRO; ORO Y PLATA ... 34
GRÁFICO 10 PRECIO DEL COBRE REFINADO EN LA BOLSA DE METALES DE LONDRES Y

COSTOS DE PRODUCCIÓN PROMEDIO DE CÁTODOS DE COBRE
EN AMÉRICA LATINA .. 36

GRÁFICO 11 RENTA DEL SECTOR MINERO EN LAS PRINCIPALES REGIONES MINERAS
DEL MUNDO 1980-2009 .. 36

GRÁFICO 12 RENTA DEL SECTOR MINERO EN LAS PRINCIPALES REGIONES MINERAS
DEL MUNDO 1990-2009 .. 37

GRÁFICO 13 RENTA ESTIMADA DEL SECTOR MINERO EN PAÍSES SELECCIONADOS,
AÑO 2009 .. 37

GRÁFICO 14 MONTO ABSOLUTO DE PAGOS FISCALES REALIZADOS, UTILIDADES
DECLARARAS Y PAGO DE EMPLEADOS POR LAS 10 MAYORES
COMPAÑÍAS MINERAS DEL MUNDO, AGREGADO .. 42

GRÁFICO 15 INCIDENCIA MUNDIAL DE AMÉRICA LATINA EN EL SECTOR PETRÓLEO
Y GAS NATURAL ... 46

GRÁFICO 16 CRECIMIENTO DEL PRECIO INTERNACIONAL DEL PETRÓLEO, PIB REGIONAL
Y MUNDIAL SOBRE EL SECTOR ... 47

GRÁFICO 17 EVOLUCIÓN DE ÍNDICES DE PRECIOS, COSTOS Y ACTIVIDADES
DE LA INDUSTRIA ... 49

GRÁFICO 18 PRODUCCIÓN EN PAÍSES SELECCIONADOS ... 50
GRÁFICO 19 PRODUCCIÓN/CONSUMO PARA PAÍSES SELECCIONADOS ... 54
GRÁFICO 20 SALDO COMERCIAL POR MEDIO DE TRANSPORTE DE GAS NATURAL ENTRE

PAÍSES SELECCIONADOS CON AMÉRICA LATINA Y EL MUNDO 55
GRÁFICO 21 RESERVAS EN PAÍSES SELECCIONADOS .. 57
GRÁFICO 22 RESERVAS/PRODUCCIÓN ... 58
GRÁFICO 23 EVOLUCIÓN DEL ÍNDICE DE PRECIOS NOMINAL Y REAL DEL PETRÓLEO

Y GAS NATURAL ... 61
GRÁFICO 24 RENTAS DEL SECTOR HIDROCARBUROS EN REGIONES PRODUCTORAS

DEL MUNDO ... 62
GRÁFICO A.1 CHILE: IMPUESTOS Y OTROS APORTES PAGADOS POR LAS EMPRESAS

MINERAS COMPARADAS CON LOS INGRESOS TRIBUTARIOS Y RENTAS
MINERAS TOTALES .. 70

GRÁFICO A.2 CHILE: IMPUESTOS Y OTROS APORTES PAGADOS POR LAS EMPRESAS
MINERAS ... 70

GRÁFICO A.3 CHILE: IMPUESTOS PAGADOS POR LAS EMPRESAS MINERAS 71
GRÁFICO A.4 CHILE: FLUJOS DE INVERSIÓN EXTRANJERA DIRECTA ... 73
GRÁFICO A.5 PERÚ: IMPUESTOS Y REGALÍAS PAGADAS POR LAS EMPRESAS MINERAS

COMPARADAS CON INGRESOS TRIBUTARIOS Y RENTAS MINERAS TOTALES 78
GRÁFICO A.6 PERÚ: IMPUESTOS Y REGALÍAS PAGADOS POR LAS EMPRESAS MINERAS 79
GRÁFICO A.7 PERÚ: IMPUESTOS Y REGALÍAS PAGADOS POR LAS EMPRESAS MINERAS 79
GRÁFICO A.8 PERÚ: STOCKS DE INVERSIÓN EXTRANJERA DIRECTA ... 81
GRÁFICO A.9 ESTADO PLURINACIONAL DE BOLIVIA: DISTRIBUCIÓN DE LA RENTA

MINERA A LARGO PLAZO (2000-2009) .. 84
GRÁFICO A.10 ESTADO PLURINACIONAL DE BOLIVIA: REGALÍAS MINERAS, IUE Y IRUE

(2000-2009) ... 84
GRÁFICO A.11 COLOMBIA: IMPUESTOS Y REGALÍAS PAGADAS POR LAS EMPRESAS

MINERAS COMPARADAS CON LAS RENTAS MINERAS TOTALES 86
GRÁFICO A.12 COLOMBIA: IMPUESTOS Y REGALÍAS PAGADOS POR LAS

EMPRESAS MINERAS ... 86
GRÁFICO A.13 COLOMBIA: IMPUESTOS Y REGALÍAS PAGADOS POR LAS

EMPRESAS MINERAS ... 87

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

7

GRÁFICO A.14 COLOMBIA: FLUJOS DE INVERSIÓN EXTRANJERA DIRECTA 88
GRÁFICO A.15 GUATEMALA: RENTAS MINERAS Y TOTAL DE EXPORTACIONES DE

MINERALES .. 89
GRÁFICO A.16 GUATEMALA: IMPUESTOS Y REGALÍAS PAGADAS POR LA MINA DE ORO

Y PLATA MARLIN COMPARADAS CON RENTAS MINERAS TOTALES 91
GRÁFICO A.17 GUATEMALA: IMPUESTOS Y REGALÍAS PAGADAS POR LA MINA DE ORO

Y PLATA MARLIN ... 92
GRÁFICO A.18 GUATEMALA: IMPUESTOS Y REGALÍAS PAGADAS POR LA MINA DE ORO

Y PLATA MARLIN ... 92
GRÁFICO A.19 HONDURAS: REGALÍAS PAGADAS POR LAS EMPRESAS MINERAS 95
GRÁFICO A.20 HONDURAS: TRIBUTACIÓN Y REGALÍAS MINERAS COMPARADOS CON

LAS RENTAS MINERAS TOTALES .. 95
GRÁFICO A.21 EVOLUCIÓN DE PRECIOS DE GAS NATURAL Y ACTIVIDADES DE

PERFORACIÓN EN PAÍSES SELECCIONADOS ... 97
GRÁFICO A.22 EVOLUCIÓN DE PRECIOS DE CORTES DE CRUDO Y ACTIVIDADES DE

PERFORACIÓN EN PAÍSES SELECCIONADOS ... 97
GRÁFICO A.23 DESEMPEÑO DE AMÉRICA LATINA EN PRINCIPALES VARIABLES 98
GRÁFICO A.24 ESTADO PLURINACIONAL DE BOLIVIA: APORTES FISCALES PAGADOS

POR EL SECTOR HIDROCARBUROS, INGRESOS FISCALES TOTALES
Y RENTA ESTIMADA DEL SECTOR HIDROCARBUROS .. 98

GRÁFICO A.25 ESTADO PLURINACIONAL DE BOLIVIA: RENTAS DE HIDROCARBUROS
(PETRÓLEO Y GAS NATURAL) .. 99

GRÁFICO A.26 ESTADO PLURINACIONAL DE BOLIVIA: APORTES (TRIBUTARIOS Y NO
TRIBUTARIOS) PAGADOS POR EL SECTOR HIDROCARBUROS 99

GRÁFICO A.27 ESTADO PLURINACIONAL DE BOLIVIA: IMPUESTOS PAGADOS POR LOS
HIDROCARBUROS .. 100

GRÁFICO A.28 ESTADO PLURINACIONAL DE BOLIVIA: IMPUESTOS PAGADOS POR LOS
HIDROCARBUROS .. 100

GRÁFICO A.29 BRASIL: RENTAS DE HIDROCARBUROS (PETRÓLEO Y GAS NATURAL) 102
GRÁFICO A.30 BRASIL: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS (PETROBRAS)

COMPARADAS CON LAS RENTAS DE HIDROCARBUROS .. 102
GRÁFICO A.31 BRASIL: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS COMPARADAS

CON EL TOTAL DE INGRESOS DEL GOBIERNO GENERAL ... 103
GRÁFICO A.32 BRASIL: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS 103
GRÁFICO A.33 BRASIL: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS 104
GRÁFICO A.34 COLOMBIA: RENTAS DE HIDROCARBUROS (PETRÓLEO Y GAS NATURAL) 104
GRÁFICO A.35 COLOMBIA: APORTES FISCALES PAGADOS POR LOS HIDROCARBUROS 105
GRÁFICO A.36 COLOMBIA: APORTES PAGADOS POR LOS HIDROCARBUROS, INGRESOS

FISCALES TOTALES Y RENTAS DE HIDROCARBUROS ... 105
GRÁFICO A.37 COLOMBIA: APORTES FISCALES PAGADOS POR EL SECTOR

HIDROCARBUROS .. 106
GRÁFICO A.38 COLOMBIA: APORTES PAGADOS POR EL SECTOR HIDROCARBUROS 106
GRÁFICO A.39 ECUADOR: RENTAS DEL SECTOR HIDROCARBUROS (PETRÓLEO Y

GAS NATURAL) ... 108
GRÁFICO A.40 ECUADOR: IMPUESTOS PAGADOS POR EL SECTOR HIDROCARBUROS,

INGRESOS FISCALES TOTALES Y RENTAS DE HIDROCARBUROS 108
GRÁFICO A.41 ECUADOR: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS 109
GRÁFICO A.42 ECUADOR: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS 109
GRÁFICO A.43 MÉXICO: RENTAS DE HIDROCARBUROS (PETRÓLEO Y GAS NATURAL)................ 111
GRÁFICO A.44 MÉXICO: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS (PEMEX Y

OTRAS CONTRIBUCIONES PETROLERAS) COMPARADAS CON LAS RENTAS
PETROLERAS Y DE GAS NATURAL ... 112

GRÁFICO A.45 MÉXICO: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS (PEMEX Y
OTRAS CONTRIBUCIONES PETROLERAS) COMPARADAS CON LAS RENTAS
DE HIDROCARBUROS Y EL TOTAL DE INGRESOS DEL SECTOR PÚBLICO 112

GRÁFICO A.46 MÉXICO: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS 113

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

8

GRÁFICO A.47 MÉXICO: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS (PEMEX Y
OTRAS CONTRIBUCIONES PETROLERAS) ... 113

GRÁFICO A.48 PERÚ: RENTAS DE HIDROCARBUROS (PETRÓLEO Y GAS NATURAL) 114
GRÁFICO A.49 PERÚ: IMPUESTOS PAGADOS POR EL SECTOR HIDROCARBUROS

COMPARADAS CON LA RENTA ESTIMADA DEL SECTOR ... 115
GRÁFICO A.50 PERÚ: IMPUESTOS PAGADOS POR LOS HIDROCARBUROS COMPARADOS

CON EL TOTAL DE INGRESOS DEL SECTOR PÚBLICO .. 115
GRÁFICO A.51 PERÚ: IMPUESTOS PAGADOS POR EL SECTOR HIDROCARBUROS 116
GRÁFICO A.52 PERÚ: IMPUESTOS PAGADOS POR EL SECTOR HIDROCARBUROS 116
GRÁFICO A.53 REPÚBLICA BOLIVARIANA DE VENEZUELA: RENTAS DEL SECTOR

HIDROCARBUROS (PETRÓLEO Y GAS NATURAL) ... 118
GRÁFICO A.54 REPÚBLICA BOLIVARIANA DE VENEZUELA: APORTES (TRIBUTARIOS Y NO

TRIBUTARIOS) PAGADOS POR EL SECTOR HIDROCARBUROS 118
GRÁFICO A.55 REPÚBLICA BOLIVARIANA DE VENEZUELA: IMPUESTOS PAGADOS POR LOS

HIDROCARBUROS, INGRESOS FISCALES TOTALES Y RENTAS DE
HIDROCARBUROS .. 119

GRÁFICO A.56 REPÚBLICA BOLIVARIANA DE VENEZUELA: IMPUESTOS PAGADOS POR LOS
HIDROCARBUROS .. 119

GRÁFICO A.57 REPÚBLICA BOLIVARIANA DE VENEZUELA: IMPUESTOS PAGADOS POR LOS
HIDROCARBUROS .. 120

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

9

Introducción

A partir del año 2003, el valor de las exportaciones de los sectores
primarios en América Latina y el Caribe han experimentado un auge
inédito debido al creciente precio internacional de los metales, el crudo y
otros “commodities”, los cuales alcanzaron máximos históricos en 2007.
El período de auge en la demanda internacional por los bienes primarios
que exporta la región (minerales, hidrocarburos, soja y otros
“commodities” agrícolas) ha sido fundamental en la mejora del
desempeño macroeconómico y de la posición fiscal de los países
exportadores de la región desde 2003.

Durante la última coyuntura 2009-2010 por la crisis financiera global,
América Latina y el Caribe demostró los beneficios de contar con la
capacidad de desplegar políticas anti-cíclicas que evitaron el impacto de la
crisis internacional, con base en el manejo de los ahorros fiscales captados
durante el auge de precios previos a la crisis del 2008. Existe una amplia
literatura relacionada con el manejo macroeconómico de los flujos de
rentas extraordinarias por explotación de recursos naturales para evitar sus
efectos negativos sobre el tipo de cambio y el resto del aparato productivo,
la llamada enfermedad holandesa. Esta literatura enfatiza la importancia
de institucionalizar el empleo de fondos de estabilización, fondos de
inversión, reglas macro-fiscales, acumulación de reservas, entre otros
mecanismos de ahorro para lograr atenuar los efectos nocivos de la
apreciación cambiaria sobre el resto de la economía en los períodos de
auge como el actual. Así como mecanismos de ahorro de largo plazo que
den a los países la holgura fiscal necesaria para mitigar el impacto
macroeconómico en los períodos precios de bajos, y sostener el
crecimiento económico más allá de la bonanza del ciclo de precios.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

10

En lo que se refiere a la explotación de recursos no-renovables, la literatura económica enfatiza el
imperativo de largo plazo que enfrentan los países de convertir este capital natural no-renovable en otras
formas de capital perdurable (ej. capital humano, infraestructura productiva etc.) que puedan sostener el
ingreso nacional y el proceso de desarrollo más allá del ciclo de vida de los recursos1.

Históricamente los países de América Latina y el Caribe han tenido dificultades para lograr
traducir los períodos de bonanza exportadora de sus recursos naturales (tanto en minería, hidrocarburos,
y agroindustria) en procesos de desarrollo económico de largo plazo, con niveles de crecimiento
económico estables que permitan reducir drásticamente la pobreza y elevar el ingreso per cápita.

A corto y mediano plazo, los países de la región enfrentan nuevamente el reto de captar e invertir
eficientemente las rentas extraordinarias del actual ciclo de precios actual para lograr sus metas de
desarrollo. Ello exige a los Estados lograr los consensos políticos necesarios para acometer con éxito por
lo menos las siguientes tareas:

�x Lograr mayor progresividad en la participación del Estado en las rentas por explotación
de recursos naturales, particularmente en los ciclos de auge de precio persistentes como
el actual. El logro de este objetivo puede implicar actualizaciones al marco tributario
aplicado a estos sectores para aumentar su progresividad2; así como mayor coordinación
entre los países de la región en su tratamiento de la inversión en estos sectores para evitar
la competencia fiscal que actúa en sentido contrario reduciendo el margen de los Estados
para capturar un mayor porcentaje de la riqueza generada por la explotación de sus
recursos.

�x Desarrollar mecanismos institucionales que aseguren una inversión pública eficiente de
las rentas generadas de la extracción de recursos naturales hacia inversiones específicas
en educación, salud, infraestructura, e innovación y desarrollo tecnológico. Así como el
manejo de los dilemas de economía política implícitos en la distribución e inversión
pública de las rentas de recursos naturales entre grupos sociales y entre distintos niveles
de gobierno.

�x Desarrollar la capacidad institucional necesaria para la gestión pública de los conflictos
socio-ambientales que surgen en el desarrollo de los sectores de explotación de recursos
naturales. En la mayoría de los países de la región se ha manifestado una multiplicación y
judicialización creciente de conflictos asociados al desarrollo de proyectos e
infraestructura energética, minera y de transporte (entre otras) necesaria para el desarrollo
de los sectores de recursos naturales. Esta tendencia ha hecho evidente la carencia de
políticas de Estado, capacidad institucional y mecanismos expéditos de compensación y
resolución de conflictos, que logren conciliar las legítimas demandas sociales de los
grupos afectados, con el desarrollo económico de los recursos que constituyen las
principales ventajas comparativas de la región en el comercio internacional.

Dentro de esta amplia agenda el presente documento se enfoca en examinar la siguiente pregunta
de investigación: Cómo ha evolucionado la captación de rentas de los sectores de recursos naturales no-
renovables por los países de la región durante el último período de auge de precios , en comparación con
el período anterior? Específicamente el documento revisa cómo ha evolucionado la participación de los
Estados en las rentas económicas del sector minero y del sector hidrocarburos durante el último período

1 Esta es la llamada Regla de Harwick, o criterio de sustentabilidad basado en la substitución del “stock” decreciente de capital natural

no-renovable a medida que avanza su explotación, por otras formas de capital perdurable en el largo plazo (ej. Acumulación de
capital humano, aumento en el “stock” de bienes de capital industria, infraestructura etc.) para lograr mantener la capacidad
productiva del país más allá del ciclo de vida de los recursos agotables explotados en el presente.

2 El término progresividad aquí hace referencia a una participación Estatal proporcionalmente mayor durante los ciclos de auge de precio
donde estos sectores generan rentas extraordinarias. Reconociendo las dificultades para operacionalizar el concepto de renta
extraordinaria, la misma puede entenderse como aquellas ganancias cumulativas que claramente superan la tasa de retorno que
normalmente, en la práctica internacional, exige la industria para realizar inversiones en proyectos de explotación de estos sectores. Una
vez alcanzadas estas tasas de retorno existe justificación teórica para que los Estados entren a tasar las rentas extraordinarias generadas,
sin afectar la dinámica de inversión y el retorno normal a las inversiones de capital realizadas para la explotación de estos sectores.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

11

de auge 2003-2010, en contraste con el desempeño del período precedente 1990-2003 en estos sectores.
El porcentaje de participación logrado por los Estados de la renta económica total de estos sectores, y su
comparación internacional, es un indicador de la efectividad de los marcos institucionales actuales para
lograr la apropiación pública de riqueza derivada de las actividades extractivas. Esta información puede
informar la discusión sobre la primera tarea entre las tres señaladas arriba.

A. El ciclo de auge 2003 – 2011 en el precio internacional
de los metales, el crudo y otras materias primas

El ciclo de auge actual en el precio internacional de los metales, el crudo y otros bienes primarios está
determinado, entre otros factores, por el sostenido incremento en la demanda global de estos bienes a raíz del
acelerado crecimiento económico registrado en los países asiáticos durante la última década. En particular la
demanda global se ha visto incrementada por el extraordinario crecimiento económico de China desde los
1990s, y reforzada a partir del 2000 por los procesos de crecimiento de India y otras economías emergentes.

La demanda de metales como hierro, cobre y aluminio, entre otros minerales de exportación, está
asociada al crecimiento de los sectores de construcción, infraestructura y manufactura (ej. acero, conductores
eléctricos, metales industriales, etc.); todos ellos sectores en rápida expansión en el marco del proceso de
aceleración del desarrollo económico que han experimentando las grandes economías asiáticas durante la
última década. La rapidez del crecimiento económico experimentado por estas economías también ha
contribuido a empujar la demanda global de petróleo crudo y otros bienes primarios.

La prospectiva económica de diversos organismos internacionales apunta a que las grandes
economías emergentes en Asia continuarán su proceso de crecimiento durante la presente década, con
China experimentando tasas de crecimiento más moderadas, y otros países como India e Indonesia
manteniendo o aumentando su actual ritmo de expansión3. Cabe esperar, dada la inercia de los procesos
de desarrollo económico en curso en Asia y otras regiones emergentes, que continúe el empuje sobre la
demanda mundial de bienes primarios durante la presente década; y por tanto se refleje también en la
prolongación del actual ciclo favorable del precio internacional de los metales, petróleo y otras
exportaciones primarias de la región a mediano plazo.

El hecho de que el precio de los metales y del crudo se hayan mantenido en niveles
históricamente altos, o evidenciado una rápida recuperación tras su corrección a la baja durante la crisis
financiera subprime del 2008-2009, y la crisis deuda europea en 2011, apunta a la persistencia del actual
ciclo de precios, al menos en el mediano plazo. En términos reales el nivel de precio de los metales y el
crudo durante 2009-2011 continúa siendo altamente favorable en comparación a los niveles de precio
promedio en los últimos veinticinco años. Ver gráfico 1 a continuación.

B. Participación Estatal en la renta de los sectores extractivos

Los recursos provenientes de la explotación de productos primarios (minería, hidrocarburos y
exportaciones agrícolas) en aquellos países especializados en estos bienes, se han incrementado en
términos del PIB en todos los países respecto del trienio 1990-1992 y, en especial, respecto de los
primeros años de la década del 2000 (1999-2001), cuando todos los países analizados registraron valores
mínimos para este tipo de ingresos fiscales (gráfico 2). Este comportamiento de los ingresos fiscales
tiene su correlato en la evolución que han tenido los índices de precio de estos productos primarios
durante el mismo período4.

3 Véase proyecciones económicas de Banco Mundial y Fondo Monetario Internacional.
4 División de Desarrollo Económico (DDE) contribución al documento del período de sesiones 2012, sección 4.5 (publicación

en preparación).

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

12

0,5

7,9

2,8

0,9

9,8

6,3

17,2

5,1

0,6
1,2

7,2

6,1

0,2

8,7

3,1

10,1

3,2
2,3

12,9

7,8

1,9

9,4

0

2

4

6

8

10

12

14

16

18

20

Argentina Bolivia (Est.
Plur. de)

Chile Colombia Ecuador México Perú Venezuela
(Rep. Bol. de)1990-1992 1999-2001 2007-2011

GRÁFICO 1
ÍNDICE DE PRECIOS DE MATERIAS PRIMAS 2003-2011

(Índice enero de 2008 = 1)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), División de Desarrollo Productivo y
Empresarial (DDPE), sobre la base de información del Fondo Monetario Internacional.

GRÁFICO 2
INGRESOS FISCALES PROVENIENTES DE PRODUCTOS PRIMARIOS

(Porcentajes del PIB)

Fuente: CEPAL - División de Desarrollo Económico (DDE) sobre la base de datos de CEPAL.

Nota: Las cifras de 2011 son estimaciones. En Chile no se incluye tributación a la minería privada.

El acelerado crecimiento internacional de los precios de los productos básicos en la última década
también motivó a los gobiernos a fortalecer la tributación para apropiarse de mayores recursos. Por
ejemplo, Bolivia (Estado Plurinacional de), Chile y Venezuela (República Bolivariana de) crearon
nuevos impuestos sobre la comercialización de estos productos. Argentina, aprovechando la mayor

0

50

100

150

200

250

300

350

400

450

500

Petróleo, gas natural y carbón Metales

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

13

rentabilidad relativa que obtuvieron los sectores exportadores de productos naturales a partir de la
devaluación posterior al régimen de convertibilidad, decidió generar ingresos fiscales por concepto de
derechos de exportación de productos primarios.

En los países que poseen importantes dotaciones de recursos no renovables (gas, petróleo,
minerales) la forma más directa en la que los gobiernos se apropian de los ingresos por la exportación de
productos básicos y los transforman en recursos fiscales ha sido mediante su participación en la
explotación, ya sea a través de empresas públicas o teniendo participación accionaria. Por otra parte, los
gobiernos cuentan con diversos mecanismos de apropiación como el uso de regalías, habitualmente
basadas en la producción, que permiten asegurar un pago mínimo por los recursos. En muchos casos se
aplica el tradicional impuesto a la renta con alícuotas diferenciales sobre las empresas dedicadas a la
explotación de recursos no renovables5. Ver cuadro 1 a continuación.

La magnitud y persistencia del último ciclo de precios de los bienes primarios, ha motivado
creciente atención política sobre el grado de progresividad de la participación de los Estados en las
rentas de los sectores exportadores de estos bienes. Se entiende aquí progresividad, en un sentido
general, como una participación estatal proporcionalmente mayor en las rentas de estos sectores en
aquellos períodos de mayor renta relativa durante los ciclos de auge de precio.

En general, y en contraste con la práctica común en el sector petrolero, los regímenes fiscales del
sector minero en los países de América Latina y el Caribe han sido más lentos en incorporar
instrumentos fiscales orientados a asegurar la participación progresiva del Estado en las utilidades
extraordinarias. Se trata aquellos instrumentos que aseguran una participación estatal progresivamente
mayor una vez que los proyectos recuperan sus costos hundidos de exploración e inversión de capital, y
alcanzan (y superan) umbrales crecientes en sus tasas de retorno.

En el sector petrolero es común el contrato de riesgo compartido (PSC o risk sharing contract),
entre otros tipos de contratos, que incorporan una escala creciente de participación del Estado en las
utilidades a medida que el proyecto alcanza crecientes tasas de retorno6. La incorporación de este tipo de
concepto en el tratamiento fiscal del sector minero en América Latina y el Caribe es todavía muy
incipiente. Quizás la única excepción en la región sea el contrato del proyecto Pueblo Viejo, firmado
entre el Gobierno de la República Dominicana y Barrick Gold Corporation. Este contrato incorpora la
condición de que una vez el proyecto haya alcanzado la tasa interna de retorno de 10%, el Estado entra a
participar con un 28,75% en la utilidad neta. En combinación con la regalía de 3,2%, e impuesto sobre
la renta del 25%, este instrumento aproximaría la participación del Estado Dominicano en los flujos
netos del proyecto a casi un 50%7.

5 División de Desarrollo Económico (DDE) contribución al documento del período de sesiones de CEPAL 2012, sección 4.5

(publicación en preparación).
6 Ver FMI (2010) The Taxation of Petroleum and Minerals: principles, problems and practices. Philip Daniel, M. Keen, C. McPherson

eds. Capítulo 4, pp. 105-115 con mención a los instrumentos aplicados por el Reino Unido, Estados Unidos, Venezuela, Bolivia y
Ecuador sobre las rentas extraordinarias del sector petrolero a partir del 2002; y el ejemplo de escala progresiva de participación en
utilidades con base en TIR aplicado en Angola y otros países desde 1991.

7 Se trata del Contrato Especial de Derechos Mineros (CEAM) de Pueblo Viejo, enmendado y ratificado en 2009 por ambas Cámaras del
Congreso de la República Dominicana. Para mayor detalle ver CEPAL (2010), La inversión extranjera directa en América Latina y el
Caribe 2010, capítulo II página 83. CEPAL LC/G.0000-P, Mayo 2010. En general existen distintas combinaciones de instrumentos
fiscales que aproximen un impuesto eficiente sobre la rentas generadas en la exportación de recursos naturales (resource rent taxes),
asegurando su participación progresiva y cumulativa en los beneficios generados en los ciclos de bonanza.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

14

CUADRO 1
AMÉRICA LATINA (8 PAÍSES): CARACTERÍSTICAS DE LOS REGÍMENES TRIBUTARIOS APLICADOS A

LA EXPLOTACIÓN DE RECURSOS NATURALES
(Porcentajes)

País y producto Regalías (alícuotas) Impuesto sobre los ingresos
(alícuotas)

Impuestos sobre las utilidades
(alícuotas)

Otros tributos Participación
pública

Argentina 0-3% 35% Retenciones a las exportaciones
(25%-45%-100%)

Bolivia
(Estado Plurinacional de)
(hidrocarburos)

Regalías departamentales:
11%.
regalías nacionales
compensatorias: 1%
Regalías Nacionales (Tesoro
Nacional): 6%

Impuesto directo a los
hidrocarburos (IDH): 32%
sobre la producción de
hidrocarburos

Impuesto sobre las utilidades de las
Empresas (IUE): 25% y 12,5% para
las remesas al exterior.
Impuesto adicional (surtas): 25%
sobre las utilidades extraordinarias.
Este impuesto fue abrogado en 2007
y sustituido por participación de
YPFB en los nuevos contratos de
operación

Impuesto especial a los hidrocarburos
y derivados (IEHD)
Impuesto sobre la comercialización
de combustibles (downstream)
Impuesto complementario a la
minería (ICM)

Sí

Chile
(cobre)

 Impuesto sobre los ingresos
de primera categoría (sobre
utilidades percibidas o
devengadas) : 17% (2010),
temporalmente y debido al
terremoto de 2010: 20%
(2011) y 18,5%

Impuesto adicional sobre remesas de
utilidades: 35% y 4% sobre remesas
de intereses.
Para empresas públicas: impuesto
especial del 40% sobre las utilidades
generadas

Impuesto específico a la actividad
minera: si las ventas anuales >
12 000 y < 50 000 toneladas métricas
de cobre fino: tasa progresiva que
varía entre 0,5% y 4,5%

Sí

Colombia
(petróleo)

8-25% 33% Impuesto sobre las remesas de
utilidades: 7%

Transporte Oleoductos Sí

Ecuador
(petróleo)

25% (a partir de 2010,
anteriormente 12,5-18,5%)

25% Utilidades distribuidas: 25%.
Utilidades reinvertidas en maquinaria
y nuevo equipo: 15%

Impuesto sobre el ingreso
extraordinario a las compañías con
contratos con el Estado: 70%

Sí

México
(petróleo)

 Impuesto sobre los ingresos:
28%
Impuesto de tasa única a las
empresas: 17,5%
Impuesto al ingreso de
PEMEX: 30%

7,7% Impuesto especial sobre producción y
servicios (IEPS)

Sí

Perú 1-3% 30%

Trinidad y Tabago
(petróleo)

10% sobre ventas “onshore”
y 12,5% sobre ventas
“offshore”
Impuesto adicional sobre
ventas de petróleo crudo (la
tasa varía con el precio del
petróleo)

 Impuesto sobre las utilidades 35-42%
de las utilidades provenientes de la
producción de petróleo
Impuesto de desempleo: 5% de las
utilidades provenientes de la
producción de petróleo

Venezuela
(República Bolivariana)
(petróleo)

30% Impuesto sobre la renta
petrolera (ISLR): 50%

No Impuesto sobre Precios
Extraordinarios del Mercado
Internacional de Hidrocarburos:
* Si el precio del petróleo supera los
70 USD: 80% sobre la diferencia

* Si el precio del petróleo se sitúa
entre 90 y 100 USD: 90%

* Si el precio del petróleo supera los
100 USD: 95%

Sí

Fuente: CEPAL – División de Desarrollo Económico (DDE), sobre la base de Jiménez y Brosio (2010) y cifras oficiales.

C. Gobernanza de los sectores de recursos naturales en
América Latina y el Caribe

La “gobernanza” de los Recursos Naturales comprende el conjunto de políticas soberanas de los países
sobre la propiedad, apropiación y distribución de los recursos naturales, para maximizar su contribución
al desarrollo con criterios de sustentabilidad. Indudablemente esto comprende un conjunto amplio de
desafíos de política y capacidad de gestión pública. Un tema pendiente en la región es revisar y
fortalecer la institucionalidad, marcos regulatorios e instrumentos que permitan maximizar la
contribución de los sectores de Recursos Naturales al desarrollo regional. Incluido el manejo de las
rentas públicas derivadas de la explotación de recursos naturales que son apropiadas por el Estado a
través del régimen tributario; y su distribución entre actores y niveles de gobierno. Así como la creación
de los mecanismos que permitan asegurar la inversión eficiente de estas rentas públicas para lograr las
bases de un proceso de desarrollo sostenible.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

15

Los Estados cuentan con varios instrumentos para incidir sobre los sectores de recursos naturales,
entre ellos:

�x Legislación y regulación específica a los sectores de recursos naturales.

�x Planificación y formulación de políticas sectoriales, regímenes tributarios específicos,
regímenes de concesiones y de participación público/privados en la inversión y desarrollo
de los recursos naturales.

�x Creación de institucionalidad específica a los objetivos regulatorios, de fiscalización y
distribución de los ingresos públicos derivados de la explotación de recursos naturales
entre niveles de gobierno.

�x Participación directa del Estado en el desarrollo de los recursos a través de empresas
públicas, asociaciones y contratos.

�x Gestión pública y mecanismos de resolución de los conflictos socio-ambientales en
sectores extractivos.

�x Creación de fondos públicos de ahorro e inversión de destino específico (por ejemplo
dirigidos a inversión en educación, innovación y desarrollo), y fondos de estabilización
macro-fiscal; para apoyar el manejo macroeconómico anticíclico frente a los ciclos en el
precio de internacional de los recursos naturales exportados.

Atender los desafíos que plantea la “gobernanza” de los sectores de Recursos Naturales involucra
aspectos regulatorios, fiscales y de manejo macroeconómico, planificación estratégica, formulación e
implementación de políticas públicas, gestión de conflictos socio-ambientales, entre otras funciones de
gobierno; que demandan innovación institucional y fortalecimiento de la capacidad de gestión pública
para maximizar el beneficio social producto de la explotación de estos recursos.

Reconociendo la amplitud inherente a esta agenda de “gobernanza” de los sectores de recursos
naturales que enfrentan los países de América Latina y el Caribe, el presente documento se enfoca
exclusivamente en examinar: la participación de los Estados en la renta económica de los sectores de
recursos no-renovables, minería e hidrocarburos, durante la última década caracterizada por el
inicio del ciclo de auge de precios en 2003-2004 y que continúa hasta la fecha.

Se busca responder las siguientes preguntas de investigación: a) Qué grado de participación han
logrado los Estados de la región en la captación de las rentas generadas por los sectores minero e
hidrocarburos durante el actual ciclo de precios?; y b) Cómo se compara dicha participación frente a la
lograda en períodos previos al inicio del ciclo actual.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

17

Resumen de principales resultados

A. Participación de los Estados en la renta
económica de los sectores extractivos

A raíz del ciclo favorable iniciado en 2003, la renta económica asociada a
las exportaciones del sector minero e hidrocarburos ha experimentado un
aumento extraordinario8. La renta económica por tonelada de mineral o
barril de crudo exportado (precio internacional – costo de producción
unitario en boca de mina, o boca de pozo)9 ha crecido sostenidamente dado
que la magnitud del aumento del precio internacional durante este período,
ha sobrepasado con creces el aumento de los costos de producción
registrado durante el período 2003-2011.

8 La estimación de renta económica total para estos sectores es publicada anualmente por el Banco Mundial en su base estadística

World Development Indicators (WDI). Las estadísticas utilizadas son las siguientes (en su denominación en inglés): Mineral rent
(% GDP), Oil rent (% GDP), Natural Gas rent (% GDP). World Development Indicators database. World Bank 2011.
Por ejemplo el Banco Mundial estima Oil Rent (% GDP) y Natural Gas Rent (%GDP) como el valor de la producción a precio
internacional menos los costos de producción hasta boca de pozo, utilizando costos unitarios de producción estimados por país.
Mineral Rent (%GDP), o renta minera (% PIB) por país, se estima como el valor de la producción a precio internacional menos los
costos de producción hasta boca de mina (costos de extracción en boca de mina, costos de concentración/refinación en caso de
exportación de concentrados/refinados, costo de oportunidad del capital en la operación de extracción hasta boca de mina), para una
canasta de 10 minerales: estaño, oro, plomo, zinc, hierro, cobre, níquel, plata, bauxita y fosfato.

9 La renta económica “pura” del recurso mineral es la diferencia entre el valor de la producción a precio internacional y el costo de
producción del mineral en boca de mina. Para medir esta renta económica el costo de producción relevante es el costo de extracción
del mineral hasta boca de mina, incluido el costo de oportunidad del capital invertido en la operación de extracción. Para cada tipo
de mineral exportado es posible estimar una renta económica unitaria = (precio internacional – costo de producción promedio hasta
boca de mina) por Tonelada de mineral exportado. La renta económica del sector minero como un todo, se estima agregando las
rentas unitarias para toda la producción y tipos de minerales exportados.
En la práctica hay minerales como el cobre, donde casi todo el comercio es en concentrados de cobre, y la operación de
concentración está integrada en boca de mina. En estos casos la práctica es medir la renta económica sobre el concentrado, y por
tanto el costo de producción relevante debe incluir también el costo de la operación de concentración.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

18

Durante el período 2004-2009 la renta económica del sector minero como porcentaje del PIB en
América Latina y el Caribe llegó casi a cuadruplicarse, en relación al promedio prevaleciente durante el
período 1990-2003, pasando de 0,54% a 2,08% del PIB regional entre ambos períodos10. Es a partir de
esta renta económica del sector que se derivan: a) los pagos fiscales percibidos por el Estado por
concepto de impuestos, regalías y otros tributos; b) la utilidad privada de las empresas extractivas; y c)
el pago de los factores de producción utilizados más allá de la etapa de extracción, que en su mayoría
consiste de pagos laborales a empleados de las empresas extractivas11.

Desde el punto de vista del Estado, resulta clave asegurar una participación adecuada en el
significativo aumento que han registrado las rentas económicas de los sectores extractivos durante el
presente ciclo de precios12; y lograrlo además sin perjudicar el dinamismo de inversión que vienen
registrando estos sectores. Este dilema de política cobra especial importancia frente a la prospectiva de
que el ciclo de auge actual en el precio internacional de los minerales se prolongue a mediano plazo
durante la presente década.

El presente documento revisa la participación estatal en la renta económica del sector minero e
hidrocarburos separadamente, a través de los aportes que estos sectores han hecho a los ingresos fiscales
por concepto de pago de impuestos, regalías y otras participaciones estatales durante el período 1990-
2010. Como medida de la participación del Estado, estos aportes fiscales se expresan como porcentaje de
la renta económica total generada por estos sectores que publica el Banco Mundial anualmente por país.
De de este modo se produce un estimado del porcentaje que lograron apropiar los Estados de la renta
económica total de cada sector.

El Capítulo I examina el sector minero. Se inicia con un panorama regional del sector destacando
las principales tendencias durante la última década en cuanto a producción, evolución de reservas, y la
dinámica de inversión observada. El porcentaje de participación Estatal en la renta minera se estima para
un grupo de países seleccionados (Bolivia, Chile, Colombia, Guatemala, Honduras, Perú), contrastando
el período 2004-2009 (correspondiente al ciclo de auge en el precio internacional de los metales), con el
período previo 1990-2003 (correspondiente al ciclo anterior). Los principales resultados encontrados se
destacan a continuación y en el cuadro a continuación13:

�x El aporte fiscal promedio del sector minero, como porcentaje de los ingresos fiscales
totales, aumenta durante el período 2004-2009 en relación al período previo a 2004 en
todos los países examinados. Este aporte se triplica en Bolivia (pasa de 1% a 3,7% de los
ingresos fiscales totales), se multiplica por cuatro en Chile y Perú (pasando de 8,2% a
37,5% en Chile; y de 2,9% a 14,2% en Perú), y se multiplica por diez en Honduras (pasa
de 0,05% a 0,5%). Ver columnas 4 y 5 del cuadro 2 a continuación.

�x Sin embargo los ingresos fiscales que logra apropiar Honduras por concepto de minería,
sólo representan 10% de la renta económica estimada del sector; y 12,2% en el caso de
Guatemala durante el mismo período 2004-2009. Es decir, aún cuando los ingresos
fiscales por concepto de impuestos y regalías pagados por el sector minero en estos
países aumentan significativamente (ver punto anterior), como porcentaje de la renta
económica del sector, esta participación estatal está por debajo del promedio regional y
también por debajo de otros “benchmarks” internacionales utilizados como referencia
(ver punto a continuación).

10 Estimación propia basada en las estadísticas de renta minera (% PIB) publicadas por el Banco Mundial para los distintos países

(World Development Indicators, Database 2011). Ver en Capítulo I del presente estudio, el cuadro “Importancia del sector de minas
y canteras para las economías de América Latina y el Caribe” donde se presentan estos indicadores para cada país y la región en su
conjunto, para los períodos 1990-2003 y el último quinquenio 2004-2009 para el cual se disponen datos.

11 Estrictamente la utilidad privada sería el remanente de renta económica apropiada, tras el pago de los impuestos y otras obligaciones
fiscales en cada país, y el pago de los factores de producción empleados en las etapas posteriores a la extracción hasta boca de mina,
o boca de pozo (ej. empleados, gastos de venta, por ejemplo el transporte del mineral/crudo/gas a los puertos del embarque, etc.).

12 En la mayoría de los países es el Estado, por Ley, el propietario del recurso mineral extraído.
13 Ver capítulo I, tabla 4 con resultados detallados y su análisis.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

19

�x En los principales países mineros de la región Chile y Perú, como también Bolivia y
Colombia logran apropiar vía ingresos fiscales y participación directa, aproximadamente
entre un 30-35% de la renta económica estimada del sector; porcentaje similar al de
países mineros de la OCDE como Australia (26%) y Canadá (38%), y cercano al nivel de
referencia de 33% estimado a partir de los datos de pagos fiscales realizados a nivel
global para una muestra de las 10 transnacionales mineras de mayor tamaño entre 2005-
201014. Ver columnas 1 y 2 del cuadro 2 a continuación.

�x En el caso de Chile resulta fundamental el aporte fiscal de la empresa estatal CODELCO
(22,1%) para alcanzar el porcentaje de apropiación (35,7%) logrado durante el período
2004-2009 sobre la renta económica estimada del sector. El aporte fiscal de la minería
privada en Chile (GMP-10, en el cuadro abajo representa las 10 mayores mineras
privadas) es aproximadamente la mitad del aporte de la empresa estatal CODELCO, y
representó poco menos que un tercio (11,1%) del porcentaje de apropiación estatal
logrado (35,7%) sobre la renta económica estimada para el sector.

�x La contribución fiscal de CODELCO en relación a la minería privada es aún más
significativa, si se considera que la empresa estatal es responsable solo por un tercio
(31,2%) de la producción de cobre del país15, mientras que el resto de la producción
corresponde a empresas privadas. Es decir aproximadamente un tercio de la producción
de cobre en manos de CODELCO aporta casi dos tercios de la participación estatal
lograda en la renta económica del sector.

�x Durante el período previo a 2004 en todos los países analizados el porcentaje de
participación estatal en la renta económica del sector minero, en promedio, se encuentra
por debajo de 25%, con la excepción de Colombia.

�x En todos los países analizados las regalías o “royalty” aplicado al sector minero
representa una contribución marginal del aporte fiscal total del sector. El principal
instrumento de captación de ingresos fiscales en el sector minero es el impuesto a la
utilidad corporativa declarada por las empresas mineras en los países.

CUADRO 2
PARTICIPACIÓN ESTATAL COMO PORCENTAJE DE LA RENTA ECONÓMICA

ESTIMADA DEL SECTOR MINERO, Y COMO PORCENTAJE EN LOS
INGRESOS FISCALES TOTALES

País

Participación Estatal (%) como
porcentaje de la renta económica del

sector minero
(promedio anual por período)

Aporte fiscal minería (%) como
porcentaje del total de ingresos fiscales

(promedio anual por período)

Antes de
2004 2004-2009 Todo el

período
Antes de

2004 2004-2009 Todo el
período

Bolivia (Estado Plurinacional de)
(datos CEPAL)

(a) 39,8 1,0 3,7 3,1

Bolivia (Estado Plurinacional de)
(datos PIEB)

 57,7 2,2

Bolivia (Estado Plurinacional de)
(sin COMIBOL, datos PIEB)

 34,6 1,3

(continúa)

14 Datos agregados de pagos tributarios realizados por el conjunto de las 10 transnacionales mineras más grandes a nivel internacional

fueron suministrados por la empresa auditora PricewaterhouseCoopers, y se encuentran publicados en forma agregada en el reporte:
PwC Mine 2011: the game has changed. Disponible a través de Tim Goldsmith, PwC Global Mining Leader,
www.pwc.com/mining.

15 CODELCO produce el 31.2% del cobre fino en Chile. Ver Tabla 2.2 Anuario 2010. COCHILCO (Comisión Chilena del Cobre).

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

20

Cuadro 2 (conclusión)

País

Participación Estatal (%) como
porcentaje de la renta económica del

sector minero
(promedio anual por período)

Aporte fiscal minería (%) como
porcentaje del total de ingresos fiscales

(promedio anual por período)

Antes de
2004 2004-2009 Todo el

período
Antes de

2004 2004-2009 Todo el
período

Chile (cobre, GMP-10+CODELCO) 21,8 35,7 32,1 8,2 37,5 23,0

Chile (CODELCO incluido
dividendos)

17,9 22,1 21,0 6,7 23,2 15,0

Chile (sólo minería privada GMP-10
+ impuesto específico o “royalty”)

3,9 13,6 11,1 1,5 14,3 8,0

Colombia 36,9 37,1 1,9

Guatemala 12,2 0,4

Honduras 10,2 10,0 10,1 0,05 0,5 0,4

Perú (a) 27,4 30,0 2,9 14,2 10,1

Australia (minería metálica) 17,9 26,1 20,2

Canadá 38,6

10 mayores trasnacionales mineras
Impuestos pagados
internacionalmente (% renta bruta)

 33,6 33,2

Fuente: Elaborado sobre la base de datos de COMTRADE, Banco mundial y CEPAL. Calculado como el promedio de los
porcentajes de participación anuales (utilizando precios nominales). Los datos PIEB para Bolivia (Estado Plurinacional de) se
tomaron del estudio de Rolando Jordán (PIEB, 2010) Programa de Investigación Estratégica en Bolivia, La Paz , 2010.

Nota: COMIBOL: Corporación Minera Boliviana); CODELCO (Corporación Nacional del Cobre de Chile); GMP-10: Gran
minería privada en Chile.
(a) No se pudo calcular el porcentaje de participación en estos períodos por errores estadísticos. Ver Tabla 4 en Capítulo I
para versión detallada.

CUADRO 3
PARTICIPACIÓN ESTATAL EN LA RENTA ACUMULADA DEL SECTOR MINERO

EN CADA PERÍODO EN TÉRMINOS ABSOLUTOS
(Millones de USD del 2005)

País Participación Estatal en el flujo de renta cumulativo del sector
minero en cada período

(millones de USD del 2005)

Antes de 2004 2004-2009

Bolivia (Estado Plurinacional de) (renta sectorial acumulada) Millones
USD

 1 766

(monto percibido por el fisco) Millones USD 703

(monto percibido sin canones de COMIBOL) 421

(% total percibido de renta sectorial) 39,8%

Chile (renta sectorial acumulada) Millones USD 50 715 145 748

(monto percibido por el fisco) Millones USD 11 056 52 045

(monto percibido por el fisco – solo CODELCO) Millones USD 9 048 32 184

(monto percibido por el fisco – solo minería privada GMP-10) 2 008 19 861

(monto percibido por concepto de royalty) Millones USD 0 1 882

(% total percibido de renta sectorial) 21,8% 35,7%

Colombia (renta sectorial acumulada) Millones USD 5 001

(monto percibido por el fisco) Millones USD 1 845

(% percibido de renta sectorial) 36,9%

(continúa)

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

21

Cuadro 3 (conclusión)

País Participación Estatal en el flujo de renta cumulativo del sector
minero en cada período

(millones de USD del 2005)

Antes de 2004 2004-2009

Guatemala (renta sectorial acumulada) Millones USD 631

(monto percibido por el fisco) 77

(% percibido de renta sectorial) 12,2%

Honduras (renta sectorial acumulada) Millones USD 19,6 470

Honduras (monto percibido por el fisco) Millones USD 2 47

(% percibido de renta sectorial 10,2% 10%

Perú (renta sectorial acumulada) Millones USD 43 434

Perú (monto percibido por el fisco) Millones USD 11 901

(% percibido de renta sectorial 27,4%

Fuente: Elaborado sobre la base de datos Banco mundial, CEPAL y fuentes nacionales.

Estos resultados sugieren las siguientes lecciones normativas.

Para el conjunto de países pequeños de la región, con actividad minera incipiente (Guatemala,
Honduras, Nicaragua, Panamá y República Dominicana) la multiplicación del PIB minero y de las rentas
económicas del sector durante el período posterior a 2004, determinan un potencial creciente de
recaudación fiscal no aprovechado; particularmente considerando los niveles relativamente bajos de
participación en la renta estimada del sector detectados en Guatemala y Honduras.

Las participaciones relativas de la empresa estatal y la minería privada en los aportes fiscales del
sector en Chile, sugieren que la estrategia de contar con una empresa estatal en el sector puede ser
determinante para alcanzar mayores porcentajes de participación pública en la renta económica del sector;
más allá de lo que pudiera lograrse con ajustes progresivos al régimen fiscal que siempre estarán acotados
por la competencia fiscal entre países para atraer nueva inversión. El aporte fiscal que hace la empresa
pública CODELCO a través del pago de impuestos corporativos y transferencia de dividendos o utilidad,
permite al Estado Chileno captar aproximadamente dos tercios del total de sus ingresos fiscales del sector
minero, a partir del control de aproximadamente un tercio de la producción total de cobre del país.

El hecho de que el principal instrumento de participación estatal sea el impuesto a las utilidades
declaradas por las empresas mineras, resalta la relevancia para los gobiernos de contar con mecanismos
independientes, e indicadores específicos, que transparenten la rentabilidad y costos del sector frente a
los ciclos de precio. Esto constituye una materia pendiente en la mayoría de los países. El contar con una
empresa estatal que pueda servir de testigo para transparentar rentabilidades y costos pudiera
parcialmente llenar esta necesidad. Hasta ahora Chile es el único país de la región que cuenta con una
empresa estatal minera de envergadura que pudiera cumplir esta función.

A continuación se resumen los principales resultados encontrados para el sector hidrocarburos.

El Capítulo II del documento trata el sector hidrocarburos. Ofrece un panorama regional del
sector hidrocarburos destacando las principales tendencias observadas en cuanto a producción, consumo
y reservas, y realiza el mismo análisis anterior de estimar la participación estatal como porcentaje de la
renta económica del sector para el siguiente grupo de países: Brasil, Bolivia (Estado Plurinacional de),
Colombia, Ecuador, México, Perú, Venezuela (República Bolivariana de) y Noruega. Los principales
resultados encontrados se destacan a continuación16:

16 Ver capítulo II, con resultados detallados y su análisis.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

22

CUADRO 4
PARTICIPACIÓN DEL TOTAL DE APORTES FISCALES DE LOS HIDROCARBUROS

(En porcentajes sobre las rentas de hidrocarburos totales y de los ingresos fiscales totales)

Participación Estatal (%) como porcentaje de la renta
económica del sector Hidrocarburos

(promedio anual por período)a

Aporte fiscal Hidrocarburos (%) como porcentaje del
total de ingresos fiscales

(promedio anual por período)a

Antes de 2004 2004-2009 Todo el período
1990-2009

Antes de 2004 2004-2009 Todo el período
1990-2009

Bolivia (Estado
Plurinacional de)

42,7 33,9 38,6 11,5 27,4 19,4

Brasil b 90,3 b 8,2 9,0 8,7

Colombia 23,6 30,2 25,6 9,4 14,2 11,0

Ecuador 58,4 38,4 52,4 30,7 29,4 30,3

México b b b 30,0 35,8 31,7

Perú 55,2 28,6 41,9 3,7 3,2 3,5

Venezuela (República
Bolivariana de)

42,1 41,7 42,0 56,3 44,9 52,5

Noruega 31

Fuente: Elaboración propia sobre la base de datos oficiales de cada país y Banco Mundial.
a Calculado como el promedio de los valores anuales (utilizando precios nominales).
b No se pudo calcular el porcentaje de participación en estos períodos por errores estadísticos. Específicamente porque el
dato de aporte fiscal del sector hidrocarburos para Brasil y México incluye también otros impuestos correspondientes a
otras etapas (downstream) distintas a la etapa de producción (upstream). En nuestra metodología la participación del
Estado sobre la renta del sector solo debe incluir los impuestos de la etapa de producción (upstream).

Se observan los siguientes hechos estilizados:

�x La participación estatal como porcentaje de la renta económica del sector hidrocarburos
que logran los países es generalmente superior a la que logran en el sector minero. Es
decir los países petroleros en general logran apropiar para el estado un porcentaje mayor
de la renta económica sectorial que la que logran apropiar los países mineros. Esto es
una regularidad a nivel internacional que pudiera refleja el mayor desarrollo relativo que
han tenido los regímenes fiscales petroleros en el desarrollo de instrumentos fiscales,
tipos contractuales, y participación directa en la producción a través de empresas estatales
petroleras, en comparación con el sector minero17.

�x Durante el período 2004-2009 la dependencia de los ingresos fiscales totales en los aportes
del sector hidrocarburos en relación al período previo a 2004, se incrementó en Bolivia (de
11,5% a 27,4%), Brasil (8,2% a 9%), Colombia (9,4% a 14,2%) y México (30% a 35,8%).
Manteniéndose prácticamente igual en Ecuador (30,7% a 29,4%) y Perú (3,7% a 3,2%), y
disminuyendo en Venezuela (de 56,3% a 44,9%). Ver cuadro 4, columnas 4 y 5.

�x En Bolivia el aporte fiscal promedio del sector hidrocarburos como porcentaje de los
ingresos tributarios totales se incrementa en más del 100% entre el período 1990-2003 y
el 2004-2009, pasando de 11,5% en promedio a 27,4% respectivamente. Este indicador
está relacionado con el cambio en el régimen tributario aplicado al sector hidrocarburos -
mediante la creación de un impuesto a la producción IDH y un mayor régimen de
regalías- acompañado de mayores precios y volúmenes contractuales de exportación de
gas natural con destino a Brasil y a la Argentina.

17 EITI (Extractive Industries Transparency Initiative), publica los pagos recibidos por gobiernos y pagos realizados por las industrias

extractivas (minería, petróleo y gas) en los países miembros que voluntariamente se han sumado a esta organización. Una revisión de los
datos publicados por EITI para 29 países miembros (19 en Áfríca, 4 en Asia, y el resto en Europa, Medio Oriente y Oceanía, siendo Perú
es el único país miembro de EITI en la región) permite corroborar en general que los Estados logran captar mayor porcentaje de la renta
económica total del sector hidrocarburos, que el porcentaje que logran captar de la renta económica total del sector minero.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

23

�x En Colombia el aporte fiscal del sector hidrocarburos sobre el total de ingresos fiscales se
incrementa en cerca 50% entre el período 1990-2003 y el 2004-2009, pasando de 9,4% a
14,2% respectivamente. Estos indicadores son consistentes con el desarrollo que ha tenido el
sector petrolero en ese país y la expansión de la producción de crudo durante los últimos años.

�x Paradójicamente, el promedio 2004-2009 de los aportes fiscales del sector hidrocarburos
como porcentaje de los ingresos fiscales totales no cambian mucho en relación al período
1990-2003 en estos exportadores, y tampoco en Brasil. Incluso en Ecuador, Perú y
Venezuela se reduce levemente la participación del sector hidrocarburos en los ingresos
fiscales totales durante 2004-2009, en relación al período 1990-2003.

�x Los aportes fiscales del sector hidrocarburos como porcentaje de la renta económica
estimada para el sector, oscilaron en un rango de 24%-58% durante el período previo a
2004, y en un rango de 30%-42% en el último período 2004-2009; para el conjunto de
países con excepción de México y Brasil. Mientras que en Bolivia, Perú y en menor
grado Ecuador, se observa que la participación, expresada como porcentaje de la renta
económica total del sector, es menor durante el último período 2004-2010, en relación al
período previo a 2004. Ver cuadro 4, columnas 1 y 2.

�x Dado que el último periodo es un periodo de precios altos y de mayor renta de
hidrocarburos como % del PIB, parecería que el régimen fiscal en los países observados
exhibió características regresivas durante este último período. Es decir el “government
take”, medido como ingresos fiscales por impuestos y regalías “upstream” percibidos
como porcentaje de la renta económica estimada para todo el sector, se redujo a pesar de
que en términos absolutos los ingresos fiscales aportados por estos conceptos aumentan
en casi todos los países.

�x En otras palabras el incremento acelerado en la renta económica del sector a partir de 2004,
ha sido proporcionalmente mayor que el incremento en los aportes fiscales del sector. Si
bien el aporte fiscal del sector en términos absolutos crece entre ambos períodos, este
aporte expresado en términos relativos como porcentaje de la renta económica promedio
del sector durante 2004-2010, resulta menor al promedio previo a 2004.

�x Este comportamiento pudiera deberse a diversas causas, entre ellas al aumento en los
costos de producción que determinaría que las utilidades de las empresas petroleras
(sobre las que pagan el impuesto sobre la utilidad corporativa) no crecieran a la misma
proporción que la renta económica estimada para el sector. La existencia de regalías fijas
antes que escalonadas ó alícuotas impositivas inelásticas al precio (ó rentabilidad) puede
ser otro factor que ocasiona entre otros que el tiempo de ajuste del régimen fiscal
aplicado al sector sea mucho más lento ante variaciones en la renta económica del sector
motivadas por el mercado.

B. Comparación de las dinámi cas de participación del Estado
en el sector hidrocar buros en contraste con el sector minero

Como se verá en detalle en los Capítulos I y II a continuación, existen importantes diferencias entre
ambos sectores en el comportamiento de la inversión y reservas frente al aumento de precios
internacionales. Contrariamente a lo ocurrido en el sector minero, donde el alza del precio internacional
de los metales impulsó fuertemente las inversiones resultando en un aumento de las reservas
comprobadas de los recursos mineros de América Latina y el Caribe, en el sector de los hidrocarburos el
alza de precios no produjo un aumento de las reservas acorde al ritmo de producción.

En el sector hidrocarburos la relación reserva/producción de hidrocarburos cae a lo largo de la
década, lo que pone en riesgo la posición exportadora neta de la región, con excepción de Venezuela. En
el sector hidrocarburos los costos de inversión por un lado, y de operación y mantenimiento por otro,
demuestran una clara tendencia al alza. Esta tendencia al aumento de costos por el lado de la oferta,

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

24

junto a las presiones al alza por el lado de la demanda internacional, apuntan al hecho de que se ha
terminado la época del petróleo barato.

Otra diferencia con el sector minero radica en la volatilidad observada y la formación de precios
del crudo en los mercados internacionales. En los dos mercados existe volatilidad con tendencia al alza,
pero tienen diferencias. Mientras en el sector minero no hay posibilidades de intervención en el precio
internacional, en el petrolero si existen esas posibilidades. Hay fuerzas que pueden actuar para
estabilizarlos (por ejemplo lanzando al mercado stocks estratégicos que están en manos de países
desarrollados, como los países miembros de la Agencia Internacional de Energía (AIE-OCDE), o
incrementarlos (acuerdos de países miembros de la OPEP)

En cuanto a participación directa del Estado en la producción, las diferencias entre ambos sectores
son marcadas. Los países petroleros de América Latina y el Caribe en su mayoría cuentan, o han contado
en el pasado, con empresas estatales que constituyen el principal actor y fuerza rectora en la
organización del sector (ej. PDVSA, PEMEX, YPF previo a su privatización, PETROBRAS, YPB etc.).
A nivel internacional la práctica más común de hecho, es que los países exportadores de petróleo
cuenten con empresas estatales que participan directamente, o diversos tipos de asociaciones, en la
actividad del sector.

El cuadro 5 a continuación muestra conjuntamente las rentas sectoriales y aportes fiscales como
porcentaje de ingresos fiscales totales para el sector hidrocarburos y el sector minero. Se observan los
siguientes hechos estilizados:

�x A nivel regional, si bien en términos absolutos la renta y los aportes fiscales del sector
hidrocarburos continúan siendo varias veces superiores al sector minero, este último ganó
participación relativa en ambos indicadores.

�x Los aportes fiscales del sector minero como % de los ingresos fiscales totales, partiendo de
bases relativamente más bajas durante el período 1990-2003, se multiplicaron varias veces
en todos los países analizados durante el período de auge.

�x En los países más pequeños, con menor tradición minera y donde el sector es todavía
incipiente, pareciera existir un potencial significativo para incrementar el aporte fiscal que
hace el sector al Estado.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

25

CUADRO 5
RENTAS Y APORTE FISCAL DE LOS SECTORES MINERO E HIDROCARBUROS

EN PAÍSES SELECCIONADOS a

País Renta minera
(% del PIB)

Renta de hidrocarburos
(% del PIB)

Ingresos fiscales por
MINERÍA

(% de ingresos
fiscales totales)

Ingresos fiscales por
HIDROCARBUROS

(% de ingresos
fiscales totales)

 1990-2003 2004-2009 1990-2003 2004-2009 1990-2003b 2004-2009c 1990-2003 2004-2009

Argentina 0,05 0,48 3,30 9,85

Bolivia (Estado
Plurinacional de)

0,30 2,28 6,32 28,87 n.d. 2,2 25,6 30,4

Bolivia (Estado
Plurinacional de)
(sin COMIBOL)

 n.d. 1,3

Brasil 0,64 2,24 1,03 3,06 8,2 9,0

Chile
(GMP-10+CODELCO)

6,47 17,29 0,31 0,28 8,1 35,1

Chile (GMP-10+CODELCO, sin
dividendos de CODELCO)

 6,5 28,3

Chile (sólo minería
privada GMP-10)

 1,4 13,1

Colombia 0,17 0,91 4,97 7,11 0,9 2,1 9,4 14,2

Cubad 0,26 2,17 0,80 2,31

Ecuador 0,01 0,03 13,00 24,22 30,7 29,4

Guatemalad n.d. n.d. 0,54 1,08 n.d. 0,3

Guyana 5,62 5,34

Honduras 0,25 0,69 0,05 0,5

Jamaica 3,43 1,67

México 0,14 0,34 4,83 7,71 30,0 35,8

Nicaragua 0,07 0,63

Perú 0,79 7,16 1,61 1,99 2,9 13,4 4,4 3,8

República Dominicana 0,69 1,96

Surinamed 7,26 5,07 4,08 0,00

Venezuela (República
Bolivariana de)

0,32 0,83 26,89 31,00 56,3 44,9

América Latina 0,54 2,08 3,61 7,11

Australiad 1,17 4,12

Canadád 0,2 0,69

Estados Unidosd 0,0 0,08

Sudáfricad 0,9 2,47

Fuente: Elaborado sobre la base de datos de COMTRADE, UNCTAD, Banco mundial y CEPAL.
a En los anexos I y II se presenta la evolución 1990-2009 detallada por país de: a) los aportes

fiscales del sector hidrocarburos en montos absolutos; b) como porcentaje de las renta
económica del sector; y c) como porcentaje de los ingresos fiscales totales de cada país
estudiado.

b En el caso de Chile los datos son del período 1994-2003. Colombia: 2000-2003. Honduras: 2000-2003. Perú: 1998-2003.
c En el caso de Bolivia los datos son para el período 2000-2009. Chile: 2004-2009. Colombia:

2004-2006. Guatemala: 2005-2009. Honduras: 2004-2009. Perú: 2004-2009.
d Las cifras de producción minera incluyen hidrocarburos.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

27

I. Sector de minería metálica:
tendencias y evolución durante
la última década

A. América Latina y el Caribe en la
producción mundial de minerales

Los países de América Latina y el Caribe tienen un rol fundamental como
productores de minerales a escala mundial. Trece países de América Latina
ocupan una posición dentro de los 15 mayores productores del mundo.
Chile y Perú ocupan los primeros lugares en los mercados mundiales de
minerales. Desde 1982 Chile se convirtió en el mayor productor de cobre en
el mundo, dejando en segundo lugar a Estados Unidos que por décadas
había sido el primer productor. Hasta el año 2006 Brasil había sido el mayor
productor de hierro, siendo desplazado por China en el año 2007 y luego
también por Australia en el año 2008. Otros ejemplos son, Bolivia que es el
cuarto productor de estaño mina y sexto de plata; Brasil continua entre los
tres mayores productores de hierro y ocupa posiciones importantes en la
producción de diversos minerales; Colombia es séptimo productor de níquel
refinado; Cuba es octavo productor de níquel mina; Jamaica es séptimo
productor de bauxita; México es primer productor de plata, quinto de
molibdeno y plomo mina.

En términos de producción, se observa una mejor posición competitiva
de la región en el año 2010 respecto al año 1990, para algunos minerales de
mina como también en algunos productos refinados. Específicamente, los
países de América Latina y el Caribe están captando una mayor porción de la
producción mundial en los casos del cobre de mina (45,4%) y refinado
(21,9%), oro (19,2%), hierro (23,1%), molibdeno mina (31,8%), níquel mina
(12,9%) y refinado (11,6%), plomo (14,5%) y zinc mina (21,7%).

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

28

La producción de varios de los países de la región es tan importante a escala global, que cuando hay
expectativas de suspensiones temporales de operaciones o cuando realmente sucede algún problema
interno en alguna gran empresa minera latinoamericana (huelgas o accidentes por ejemplo), la cotización
de los minerales se ve afectada en las principales bolsas en los mercados internacionales. Véase cuadro 6.

CUADRO 6
PARTICIPACIÓN DE LA PRODUCCIÓN MINERA DE AMÉRICA LATINA Y EL CARIBE

EN EL TOTAL MUNDIAL

Mineral o metal

En porcentajes sobre el total mundial Producción 2010a
(en miles de toneladas,

excepto oro y plata que se
expresan en toneladas,
hierro en millones de

toneladas)

Mayores tres
productores de la región

en 2010 1990 1995 2000 2005 2010

Bauxita 22,9 26,7 26,0 27,5 19,0 38 658,0 Brasil, Jamaica y
Suriname

Aluminio primario 9,2 10,4 8,9 7,5 5,7 2 306,8
Brasil, Argentina y

Venezuela (República
Bolivariana de)

Cobre mina 24,9 32,2 43,0 46,5 45,3 7 296,1 Chile, Perú y México

Cobre refinado 15,7 23,2 25,1 23,7 21,9 4 207,0 Chile, Perú y México

Oro 10,3 12,5 14,4 18,1 19,2 518,3 Perú, Brasil y México

Plata 34,2 38,3 26,4 26,3 30,8 7 255,0
Perú, México y Bolivia
(Estado Plurinacional

de)

Estaño mina 28,3 27,8 26,0 21,2 19,5 65,0
Bolivia (Estado

Plurinacional de), Perú y
Brasil

Estaño refinado 23,1 15,8 14,9 18,0 16,6 62,4 Perú, Bolivia (Estado
Plurinacional de) y Brasil

Hierro 22,6 24,9 26,1 26,0 23,1 341,2
Brasil, Venezuela

(República Bolivariana
de) y México

Molibdeno mina 15,8 18,2 35,2 37,3 31,8 65,0 Chile, Perú y México

Níquel mina 11,5 11,7 14,1 15,1 12,9 179,0 Cuba, Brasil y Colombia

Níquel refinado 9,7 10,1 10,7 13,4 11,6 121,2 Colombia, Cuba y Brasil

Plomo mina 13,3 15,5 14,7 14,6 14,5 549,0
Perú, México y Bolivia
(Estado Plurinacional

de)

Plomo refinado 7,8 7,6 8,4 7,2 7,4 489,4 México, Brasil y
Argentina

Zinc mina 16,8 20,6 19,0 21,0 21,7 2 622,3 México, Bolivia (Estado
Plurinacional de) y Brasil

Zinc refinado 7,5 8,5 7,3 7,9 7,0 824,4 México, Brasil y Perú

Fuente: Elaboración propia sobre la base de datos de World Bureau of Metal Statistics, Gold Fields Mineral Services y
UNCTAD.
a Los datos de oro, plata y hierro son del año 2009.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

29

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

2003 2004 2005 2006 2007 2008 2009 2010
América Latina Total mundial

B. Reservas
América Latina posee una de las mayores reservas minerales del planeta, dando cuenta de al menos el 65% de
las reservas mundiales de litio, 49% de plata, 44% de cobre, 33% de estaño, 26% de bauxita, 23% de níquel,
22% de hierro, entre otros minerales. Se estima que el potencial minero sería aun mayor considerando que la
información geológica disponible es aún insuficiente. Las reservas se refieren a aquella proporción de los
recursos identificados o del patrimonio minero, cuya explotación puede ser económicamente viable
dependiendo de factores como los niveles relativos de costos y precios, la tecnología disponible y las
características físicas de la mina (ley, calidad, tonelaje, grosor, profundidad y ubicación)18.

Además de estos factores, en la viabilidad de las explotaciones influyen las características
institucionales del país en cuestión como son la seguridad jurídica y la transparencia en el otorgamiento de los
derechos mineros, las garantías a la inversión; la disponibilidad de infraestructura; los sistemas impositivos y
las regulaciones ambientales, todo lo cual permite calcular una determinada tasa de retorno, que las empresas
con estrategias globales optimizan a nivel mundial. Las nuevas tecnologías de exploración han permitido
además revalorizar el potencial minero de los países de la región e inclusive ampliarlo considerablemente.

El alza de las inversiones en exploración minera se constituye como tendencia global a partir del 2003.
El presupuesto global planificado para exploraciones por metales no ferrosos ha crecido desde el año 2003,
desde un monto de US$ 2.194 millones hasta US$ 11.200 millones en 2010, esta tendencia fue interrumpida
en el año 2009 debido a los efectos recesivos de la crisis financiera subprime en el último trimestre del año
2007 en los Estados Unidos, para luego volver a retomar su tendencia19. Véase gráfico 3. El oro es el metal
que recibe más de la mitad del presupuesto exploratorio global, siendo el cobre el segundo destino.

GRÁFICO 3
AMÉRICA LATINA Y TOTAL MUNDIAL: PRESUPUESTOS DE

EXPLORACIÓN MINERA GLOBAL
(En millones de US$, 2003 - 2010)

Fuente: Elaboración propia sobre la base de datos de CESCO y Metals Economics Group,
Tendencias en Exploración Mundial.

18 El grado y la extensión de los depósitos se miden perforando y tomando muestras bajo tierra. Las características físicas de un depósito

mineral nunca son conocidas con completa certeza, y pueden ser solo estadísticamente inferidas a partir de una o varias muestras.
19 Por etapa de exploración, los presupuestos se dividieron: 33% en exploraciones básicas, 42% en avanzadas y 25% en torno a

yacimientos ya existentes. El presupuesto para exploraciones básicas ha tendido a disminuir desde la década de los noventa hasta un
récord mínimo en el año 2010. Por el contrario, la exploración avanzada ha mostrado una tendencia creciente debido al atractivo de
los proyectos avanzados para ponerlos rápidamente a producir para su venta. Asimismo, han aumentado los gastos y la participación
en torno a yacimientos ya existentes, en la medida en que se ve este gasto como un medio más económico y menos riesgoso para el
reemplazo y aumento de reservas. En la industria minera existe cierta preocupación debido a la reducción de la participación del
gasto de exploración básica que podría influir en los volúmenes de la producción futura en favor de un crecimiento a corto plazo.
Para mayor información sobre exploraciones globales referirse los informes de CESCO. Tendencias en Exploración Mundial.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

30

0

20

40

60

80

100

120

2000 2010

BOL

BRA
JAM
GUY
SUR
VEN

CHL
PER
ARG MEX

PER

CUB
BRA

CHL
PER
MEX

PER
BRA
BOL

BRA
VEN
MEX

CHL
ARG
BRA
BOL

BRA
MEX

CHL
PER
MEX

BRA

BRA
CUB
COL
DOM
VEN

CHL
BRA
PER
MEX

PER
CHL
MEX
BOL

PER
MEX
BOL MEX

BRA
CHL

CHL
PER

MEX

PER
MEX
BOL

América Latina y el Caribe ha sido el principal destino de los presupuestos de exploración minera
mundial desde 1994. Entre 2003 y 2010 los presupuestos de exploración en la región se han multiplicado más
de 5 veces, pasando de un valor de US$566 millones anuales hasta un monto de US$3.024 millones en
201020. Véase Gráfico 4. Como consecuencia la contribución de América Latina a las reservas mineras
globales ha sido creciente.

GRÁFICO 4
DISTRIBUCIÓN DE LOS PRESUPUESTOS DE EXPLORACIÓN MINERA GLOBAL

(En porcentajes sobre el total mundial)

 2003 2010

Fuente: Elaboración propia sobre la base de datos de CESCO y Metals Economics Group.

La intensificación de las actividades de exploración en la región ha hecho posible que en América
Latina aumenten las reservas de una gran parte de los minerales. Por ejemplo, las reservas de oro en la región,
que ascendían en el año 2000 a 200 toneladas localizadas principalmente en Perú, han aumentando en 2010 a
más de 9.200 toneladas, distribuidas entre Chile, Brasil, Perú y México.

GRÁFICO 5
PRINCIPALES RESERVAS MINERALES DE AMÉRICA LATINA Y EL CARIBE

(En porcentajes sobre el total mundial, años 2000 y 2010)a

Fuente: Elaboración propia sobre la base de datos de U.S. Geological Survey, Mineral
Commodity Summaries, January 2011.
aArriba de cada columna del año 2010, se encuentra la lista de países que en ese año
disponía de reservas, ordenados de mayor a menor cantidad de reservas.
bCloruro de sodio.

20 Con base en una muestra empresas mineras y de exploración en todo el mundo, que se estima cubren aproximadamente el 95% de los

presupuestos mundiales de exploración por metales no-ferrosos con orientación comercial.

Resto
mundo,
11,10%

América
Latina,
23,60%

África,
17,10%Asia/

Pacífico,
4,20%

Australia,
15,50%

Canadá,
21,50%

Estados
Unidos,

7%

Resto
mundo
14%

América
Latina
27%

África
13%

Asia/
Pacífico

7%

Australia
12%

Canadá,
19%

Estados
Unidos

8%

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

31

México, 22%

Perú, 20%

Chile, 19%

Brasil, 13%

Argentina, 10%

Colombia, 6%

Ecuador, 28%

Guyana, 1%

Guatemala, 1%
Surinam, 1%Otros, 5%

En los inicios de la década de los noventa el gasto exploratorio global se desvió hacia América
Latina proveniente de países como Australia, Canadá y Estados Unidos, debido a los mayores costos de
exploración que presentaron estas economías por diversos factores. Entre ellos el agotamiento de las
reservas en algunas zonas mineras, la cancelación de incentivos fiscales, y mayores exigencias
ambientales. Estos factores sumados a los procesos de liberalización, desencadenaron un vertiginoso
crecimiento en los presupuestos de exploración hacia América Latina. La región ha sido el principal
destino de la exploración minera mundial durante dos décadas. Los principales destinos de la
exploración minera hacia la región han sido tradicionalmente, Perú, México, Brasil, Chile y en menor
medida Argentina. Los primeros cuatro países se encuentran dentro de los 10 mayores destinos de
exploración minera mundial.

GRÁFICO 6
PRINCIPALES DESTINOS DE EXPLORACIÓN EN AMÉRICA LATINA Y EL CARIBE

(En porcentajes sobre el total de la región, año 2010)

Fuente: Elaboración propia sobre la base de datos de CESCO y Metals Economics Group.

C. Inversión

La década de los 1990s en América Latina y el Caribe se caracterizó por reformas de política y
regulatorias orientadas a atraer inversión privada a nuestra región. En el sector minero estas reformas se
caracterizaron por ofrecer marcos legales e incentivos tributarios favorables a la inversión privada,
incluyendo en algunos países contratos de estabilidad tributaria por períodos largos; resultando en
general, en reglas de juego para la inversión minera en América Latina y el Caribe altamente
competitivas y comparables favorablemente con las condiciones prevalecientes en otras regiones
mineras del mundo21.

En 1983, Chile realizó una drástica reforma minera para promover la inversión extranjera. La
mayoría de los países mineros de América Latina reformaron sus regímenes mineros durante la década de
los noventa, con la excepción de Argentina que lo hizo a fines de los ochenta. En Chile los mega-proyectos
mineros comenzaron su etapa de producción hacia fines de los ochenta y durante la década de los noventa.
En el resto de países el boom exploratorio ocurrió en la primera mitad de los noventa, y los nuevos
proyectos de inversión fueron iniciados durante la segunda mitad de los noventa y a inicios del nuevo siglo.

Desde hace al menos una década, América Latina es el principal destino de la cartera de
inversiones mineras mundiales. De acuerdo con la encuesta anual del Engineering & Mining Journal, los
proyectos en cartera para la región al año 2010 ascendían a US$180 mil millones, con casi un tercio de
la inversión minera global. Este monto muestra un incremento tanto en términos absolutos como en su
participación porcentual si se le compara con las cifras del año 2000 cuando la cartera de proyectos

21 James Otto (2004) hace un ranking internacional de 24 jurisdicciones mineras. Según esta comparación de 24 países mineros, Chile y

Argentina están dentro del grupo del 20% superior de jurisdicciones mineras en cuanto a menor tasa de tributación efectiva y más
alta rentabilidad privada, y Bolivia dentro del 33% superior. Perú y México estarían más cerca del promedio internacional, ocupando
respectivamente el puesto 13 y 17 en este ranking de 24 países. Ver J. Otto, "Comparative International Tax Regimes," 50 Rocky
Mt. Min. L. Isnt. 17:1-46 (2004) James Otto et al. Mining royalties : a global study of their impact on investors, government, and
civil society. World Bank 2006.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

32

Europa,11%

América Latina
32%

América del
Norte 12.6%Oceanía 14%

África 14%

Asia 13%

Año 2000
Total: US$ 86 mil millones

Año 2010
Total: US$ 562 mil millones

Australia; 22,2%

Chile; 14,7%

Perú; 11,3%Estados Unidos;
11,1%

Sudáfrica; 9,5%

Canadá; 8,5%

Filipinas; 7,3%

Rusia; 5,3%

Congo, RD;
5,3%

Indonesia; 4,9%

Canadá;
16,50%

Brasil;
13,40%Chile;

11,80%

Perú;
11,30%

Rusia;
10,20%

Sudáfrica;
6,00%

Estados
Unidos;
6,00%

Filipinas;
4,50%

Australia;
16,80%

México;
3,40%

 Año 2000
Total top 10: US$ 55 mil millones

Año 2010
Total top 10: US$ 381 mil millones

Europa
5,7%

América
Latina
29,5%

América
del Norte
12,6%

Oceanía
18,6%

África
18.6%

Asia
15%

alcanzó US$25 mil millones, equivalentes al 29,5% de la cartera mundial de proyectos. Esta información
se basa en encuestas sobre inversiones no materializadas, no obstante, son un indicador de la capacidad
de seducción de los incentivos que han venido otorgando los países y la rentabilidad esperada de estas
inversiones. Gráfico 7.

Brasil, Chile, Perú y México son los 4 países latinoamericanos que en el año 2010 se encontraron
dentro de la lista mundial de los 10 principales países de destino, diez años antes estaban solamente
Chile y Perú. Véase Gráfico 8. Hierro (27%), cobre (27%), oro (16%), níquel (14%) y níquel (3%) son
los metales en donde se invierten los mayores montos, dando cuenta del 87% del total de proyectos
según datos del año 2010.

GRÁFICO 7
PROYECTOS DE INVERSIÓN MINERA POR REGIÓN (AÑO 2000 Y 2010)

,

Fuente: DRNI sobre la base de datos de Engineering & Mining Journal.

GRÁFICO 8

LOS 10 PRINCIPALES PAÍSES DE DESTINO DE LOS PROYECTOS DE INVERSIÓN MINERA
POR REGIÓN

(En porcentajes sobre el total, 2000 y 2010)

Fuente: DRNI sobre la base de datos de Engineering & Mining Journal.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

33

D. Evolución del precio inter nacional de los metales
1990 – 2011

Los análisis históricos muestran que los precios de los metales como el aluminio, estaño y plomo, los
metales base (cobre, níquel y zinc) y otros como el hierro que se utilizan intensivamente en la industria y
la construcción, tienden a subir en las expansiones económicas y a caer durante las contracciones, por lo
que dicho precio suele clasificarse en economía como una variable “procíclica”. La frecuencia y la
amplitud de las fluctuaciones de los ciclos dependen de las interacciones entre la oferta y la demanda.
No obstante, se considera que este movimiento es de “baja” concordancia con el ciclo ya que en el corto
plazo la oferta de metales presenta rigideces para adaptarse a los cambios que exige la demanda, de esta
manera, los precios son afectados por el nivel de inventarios los que a su vez están determinados por los
desajustes entre la oferta y la demanda.

Los países demandan metales en función de su actividad industrial y del desarrollo tecnológico,
los que juntos determinan la intensidad de uso, pero también los metales se demandan con fines
especulativos y como reserva de valor por parte de los inversionistas. Por lo que los precios de los
metales son también afectados por diversos factores propios de los mercados financieros, que no
necesariamente se mueven con relación al ciclo económico. Por ejemplo, tienen una gran influencia
factores como las percepciones de inestabilidad política, social y económica. Dado su rol tradicional
como reserva de valor, el precio de los metales también va a depender del precio de otros “commodities”
como el petróleo o del valor de otras monedas como el dólar o el euro.

Los metales preciosos como el oro y en menor medida, el platino y la plata son demandados por
su doble funcionalidad, es decir, como insumo industrial y como instrumento de inversión. Estos metales
poseen un valor intrínseco mayor al de los metales base por lo que su concordancia con el ciclo es aún
más baja y los movimientos de sus precios no pueden relacionarse tan directamente con la evolución de
la economía.

El período 1990-2002, se caracterizó por una acumulación de inventarios que mantenía los precios a
niveles muy bajos. Este fue el resultado de la sobreoferta generada por la entrada en funcionamiento de
varios megaproyectos mineros, además de la disminución de la demanda que resultó de la crisis financiera
de 1997. Además de la desaceleración de la economía mundial en 2001, que afectó a los principales
consumidores de metales, tales como, Estados Unidos, Europa y los países asiáticos, con la excepción de
China y Corea del Sur que mantuvieron altos niveles de crecimiento económico.

A partir de mediados del año 2003 los precios nominales de los principales metales
experimentaron una fuerte trayectoria ascendente atribuible a diversos factores, como la recuperación de
la economía mundial (impulsada por la recuperación de Estados Unidos y Japón); y la mayor demanda
de metales en los países de industrialización emergente, especialmente China, India y Corea del Sur.
También ha crecido la demanda de metales dentro de América Latina, proveniente del dinamismo y
magnitud de la economía brasileña. Por otra parte, los inversionistas han incrementado su demanda de
metales en los portafolios de inversión como una alternativa a la depreciación del dólar y volatilidad del
euro en los mercados internacionales durante el período de crisis financiera 2008-2009 y 2011. Desde un
punto de vista financiero, la trayectoria del valor del dólar ha sido un importante determinante en la
evolución del precio de los commodities porque los inversionistas demandan fundamentalmente metales
básicos y metales preciosos como refugio de valor.

De esta manera, desde el año 2001 los precios nominales de los metales se mantuvieron en un alza
persistente hasta el año 2007. Durante dicho período, el precio del cobre se cuadruplicó, el del hierro se
triplicó, el del níquel y el zinc se más que duplicaron. El oro y la plata se multiplicaron cerca de 3,5 veces.

Durante el último trimestre del año 2007, prevaleció una tendencia a la disminución de los
precios, originada por una creciente incertidumbre y una mayor aversión al riesgo en los mercados
financieros internacionales. Las expectativas negativas de los agentes tuvieron su origen en una visión
pesimista acerca del futuro de la economía mundial tras la profundización de la crisis de las hipotecas
subprime (de alto riesgo) en la economía de los Estados Unidos, cuyos efectos se fueron extendiendo a

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

34

lo largo de los mercados financieros mundiales. A esto se sumó la tendencia del dólar a depreciarse aún
más, lo que se explicó fundamentalmente porque las expectativas de los agentes económicos apuntaban a
sucesivas reducciones de la tasa de interés por parte de la FED (Federal Reserve, el Banco Central de los
Estados Unidos) para paliar los problemas crediticios que están afectando a dicha economía. En la
práctica, efectivamente la FED está siguiendo una política de reducción de las tasas de interés y al
mismo tiempo, congeló por cinco años las tasas de las hipotecas subprime.

GRÁFICO 9
EVOLUCIÓN DEL ÍNDICE DE PRECIOS DEL COBRE,

NÍQUEL, ZINC Y HIERRO; ORO Y PLATA
(1990 – 2010, año base 2000 = 100)

Fuente: Elaboración propia sobre la base de datos de CEPAL.

El precio del cobre comenzó a recuperarse durante el año 2009. Esta nueva tendencia alcista se
mantuvo con un gran dinamismo durante gran parte de 2010, dichos ajustes se han dado dieron en un
contexto de mayor aversión al riesgo, producto de la incertidumbre que generó la crisis de la deuda
griega y el temor de algunas economías de Europa hacia un posible contagio, y la consecuente inquietud
en torno a una nueva recesión a nivel global.

No obstante dichos temores, la cotización de los metales continuó con una tendencia alcista
respaldada por fundamentos del mercado. China continuó siendo el motor detrás de la creciente
tendencia en los precios pese a las medidas adoptadas por el Gobierno chino para enfriar su economía.
También contribuyeron a esta tendencia positiva algunas señales de estabilidad en la demanda por parte
de algunas economías europeas y un mejor desempeño de otros mercados emergentes, como fueron
Brasil y el resto de los países asiáticos. Un soporte adicional a la trayectoria del precio fue la debilidad
del dólar, el que ha sido un importante determinante en la evolución del precio de los commodities,
fundamentalmente a través de la preferencia de los metales por los inversionistas, como un refugio de
valor ante la depreciación del dólar en los mercados internacionales22.

Al igual que los metales base, el precio del oro y la plata han mostrado una tendencia creciente en
los dos últimos años, con un fuerte impulso durante el segundo semestre de 2010. El aumento del precio
del oro se explica fundamentalmente por su demanda como refugio de valor. Los persistentes
desequilibrios fiscales de Estados Unidos y Europa, los temores inflacionarios en las economías
emergentes y la debilidad del dólar y de otras monedas son los elementos que explican esta trayectoria
creciente. A los factores anteriores, también se suma una creciente demanda de oro y plata para joyería,
especialmente desde China e India, que son los mayores consumidores. La tendencia alcista del precio
de la plata se interpreta como el resultado de la recuperación de la demanda para uso industrial y como
reserva de valor asociado a la diversificación de la cartera de inversiones, dada la elevada volatilidad de
dólar, de las acciones y de los bonos.

22 Mayores precisiones sobre la trayectoria del precios de los metales pueden encontrase en los Informes Trimestrales de COCHILCO.

0

100

200

300

400

500

600

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010

Cobre Níquel Zinc Hierro

0

50

100

150

200

250

300

350

400

450

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010

Oro Plata

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

35

El auge experimentado en el valor de las exportaciones del sector minero en América Latina y el
Caribe alcanzó máximos históricos en 2007, y mostró persistencia frente a financiera internacional del
2008-2009. Tras una breve corrección a la baja, el nivel de precio de los metales se recuperó en 2010-
2011 y continúa siendo altamente favorable. Esta persistencia del actual ciclo de precios de los metales,
no sólo se ha traducido en mayores utilidades sino que también se han hecho más atractivas las
actividades de exploración. Durante 2010 y 2011 las empresas mineras con mayor presencia en América
Latina y el Caribe anunciaron un gran número de nuevos proyectos que por su naturaleza sólo entrarían
en producción a mediano plazo. Estos anuncios de inversión revelan la percepción del sector minero
privado del sostenido dinamismo de la demanda internacional de metales a corto y mediano plazo.

E. Renta económica del sector mine ro y su evolución reciente

Durante el período 2004-2009 la renta económica total del sector minero como porcentaje del PIB en
América Latina y el Caribe llegó casi a cuadruplicarse, en relación al promedio prevaleciente durante el
período previo 1990-200323. A raíz del ciclo de auge en el precio internacional de los metales iniciado
en 2003, la renta económica asociada a las exportaciones del sector minero, ha experimentado un salto
enorme en todas las regiones y particularmente en América Latina y el Caribe.

La renta económica “pura” del recurso mineral es la diferencia entre el precio internacional y el
costo de producción del mineral en boca de mina. El Banco Mundial estima la estadística de renta
minera (% PIB) para cada país como el valor de la producción agregada para todo el sector, a precio
internacional menos los costos de producción24 para una canasta de 10 minerales: estaño, oro, plomo,
zinc, hierro, cobre, níquel, plata, bauxita y fosfato. En la estimación de esta renta sectorial el costo de
producción relevante es el costo de extracción del mineral hasta boca de mina, incluido el costo de
oportunidad del capital invertido en la operación de extracción25. Esta renta representa el ingreso
económico bruto del sector minero, a partir del cual se derivan los aportes fiscales del sector (vía pago
de impuestos, regalías, y otros tributos), las utilidades de las empresas extractivas (estatales o privadas),
y el pago de otros factores de producción adicionales a la operación de extracción26.

El siguiente Gráfico 10 ilustra el concepto de “renta” económica unitaria (por libra de mineral) y
su evolución en el tiempo, en este caso por libra de cobre refinado exportado. La línea superior (sólida)
representa la trayectoria del precio internacional de mineral exportado (en este caso cobre refinado), la
línea inferior (punteada) representa el costo de producción promedio (costo de extracción a boca de
mina, más costo de refinación por libra). La diferencia vertical entre ambas líneas, representa la “renta”
económica generada por libra exportada, y el área entre ambas líneas representa la renta acumulada
durante un período de tiempo determinado. La tabla de datos inmediatamente debajo muestra la razón
precio/costos, que expresa cuántas veces el precio de cada libra es superior a su costo de producción. En
el período 1992-2003 esta relación fue de un valor promedio de 1.3 veces, sin embargo, en el periodo
2004-2010 se alcanzó un promedio de 2.6, con una valor máximo de 3.5 alcanzado en 2007.

23 Ver estudio CEPAL/DRNI Evolución y aporte fiscal del sector minero en ALC en el período 1990-2010, donde se presentan

indicadores para una selección de países y la región en su conjunto, contrastando los períodos 1990-2003, con el último quinquenio
2004-2009 para el cual se disponen datos (en preparación).

24 Banco Mundial (World Development Indicators, Database 2011). La estadística Mineral rent (% GDP) o renta minera (%PIB) se
define como el valor de la producción del sector de minas y canteras (minería metálica) a precio internacional menos los costos de
producción relevantes (costo de extracción en boca de mina, costo de concentración/refinación en caso de exportación de
concentrados/refinados, y el costo de oportunidad del capital invertido en la operación de extracción); para la canasta de 10
minerales: estaño, oro, plomo, zinc, hierro, cobre, níquel, plata, bauxita y fosfato.

25 En la práctica hay minerales como el cobre, donde casi todo el comercio es en concentrados de cobre, y la operación de
concentración está integrada en boca de mina. En estos casos la práctica es medir la renta económica sobre el concentrado, y por
tanto el costo de producción relevante debe incluir también el costo de la operación de concentración.

26 En los países donde la minería está más desarrollada, algunas empresas llevan sus procesos productivos más allá de la producción de
concentrados agregando más valor a su producción a través de los procesos de fundición y refinación. Como resultado, las series de
datos de rentas mineras publicadas por el Banco Mundial y utilizadas en este estudio, pueden subestimar la renta total del sector al no
incluir los minerales refinados. Las exportaciones de minerales de Chile, Perú y Colombia, tienen un componente de refinados.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

36

b

0

50

100

150

200

250

300

350

400

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010
Precio Cu (BML)
Costo de producción (promedio América Latina)

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

90 000

1970 1975 1980 1985 1990 1995 2000 2004 2009
Norteamérica Asia del Sur Europa y Asia Central
Asia del Este y el Pacífico* America Latina y el Caribe

b

GRÁFICO 10
PRECIO DEL COBRE REFINADO EN LA BOLSA DE METALES DE LONDRES Y COSTOS DE

PRODUCCIÓN PROMEDIO DE CÁTODOS DE COBRE EN AMÉRICA LATINA a
(En centavos de dólar por libra)

 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Precios/Costos 1.4 1.1 1.4 1.8 1.5 1.4 1.1 1.1 1.2 1.1 1.1 1.3 2.1 2.5 3.2 3.5 2.4 1.8 2.6

Promedio 1.3 2.6

Fuente: Elaboración propia sobre la base de datos de COCHILCO.
Nota: a Se refiere a los costos totales, C3 de acuerdo a la terminología de Brook Hunt.
b Los costos para el período 1992-1996 son sólo de Chile.

La renta económica anual de todo el sector minero se estima multiplicando los volúmenes anuales
exportados de cada tipo de mineral (toneladas), por la renta unitaria correspondiente a cada tipo de mineral
que compone la canasta de exportación del país (dólares/tonelada). El Gráfico 11 muestra cómo ha
cambiado esta renta económica del sector minero (millones de dólares constantes) entre 1980-2009 en las
principales regiones mineras del mundo. El Gráfico 12 muestra su evolución más reciente entre 1990-2009,
se evidencia el período de rápido crecimiento de las rentas mineras a partir de 2003-2004.

GRÁFICO 11
RENTA DEL SECTOR MINERO EN LAS PRINCIPALES REGIONES MINERAS

DEL MUNDO 1980-2009a
(En millones de US$ de 2005)

Fuente: Elaboración propia sobre la base de datos del Banco Mundial.
a Renta minera es estimada como el valor de la producción al precio internacional
menos los costos de producción en boca de mina, para una canasta de 10 minerales:
estaño, oro, plomo, zinc, hierro, cobre, níquel, plata, bauxita y fosfato.
b El dato del año 2009 de Asia del Este y el Pacífico corresponde al año 2006.

b

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

37

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

90 000

100 000

1990-1992 1999-2001 2003-2005 2007-2009
Norteamérica Asia del Este y el Pacífico* America Latina y el Caribe

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

50 000

GRÁFICO 12
RENTA DEL SECTOR MINERO EN LAS PRINCIPALES REGIONES MINERAS

DEL MUNDO 1990-2009
(En millones de US$ de 2005)

Fuente: Elaboración propia sobre la base de datos del Banco Mundial (World
Development Indicators).
a El dato del período 2007-2009 de Asia del Este y el Pacífico es del año 2006.

Desde mediados de la década de los noventa América Latina es la región que genera las mayores
rentas mineras en comparación con otras regiones del mundo. En el año 2009, los países de América
Latina y el Caribe generaron el 28,4% de las rentas mineras mundiales. El Gráfico 13 muestra la renta
económica estimada para el sector minero durante el año 2009 para un conjunto de países; Brasil, Chile
y Perú ocupan respectivamente el segundo, tercer lugar y noveno lugar.

GRÁFICO 13
RENTA ESTIMADA DEL SECTOR MINERO EN PAÍSES SELECCIONADOS, AÑO 2009

(En millones de US$, año 2009)a

Fuente: Elaboración propia sobre la base de datos del Banco Mundial.
a El número del eje horizontal corresponde a la posición del país dentro del ranking de los países con
mayores rentas mineras en el mundo.
b El dato de Suriname y Cuba es del año 2008.

a

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

38

El Estado, a través de los gobiernos nacionales y locales, se apropia de una parte de esta “renta”
económica mediante impuestos a la utilidad corporativa declarada por las empresas mineras, los
impuestos a la repatriación de utilidades al exterior, y las regalías o royalties que son pagos adicionales
generalmente basados en el volumen o valor de la producción del mineral extraído. El pago de las
regalías generalmente se asocia a la propiedad del Estado sobre el recurso mineral27.

Sin embargo en la mayoría de los países mineros los montos recaudados vía regalías tienen a ser
significativamente menores que aquellos recaudados vía impuestos a las utilidades corporativas como se
presenta más adelante en el análisis detallado por país (Cuadro 7 abajo ilustra el caso de Chile). En la
práctica el pago de regalías equivale a un incremento marginal en la tasa de impuesto sobre la utilidad
corporativa vigente que pagan las empresas mineras, en algunos países este incremento marginal varía
en función de los precios y montos de producción.

En algunos países, la participación directa del Estado en la producción minera a través de una empresa
estatal, constituye el principal mecanismo de apropiación pública de la “renta” económica del sector. En el
caso de Chile la empresa estatal CODELCO produce aproximadamente un tercio de la producción nacional
de cobre, sin embargo sus aportes fiscales constituyen aproximadamente el doble de los aportes fiscales
realizados por la minería privada, como muestra la siguiente tabla cumulativamente para el período 1994-
2009. El aporte fiscal realizado por CODELCO es consistentemente superior al de todo el resto del sector
minero privado responsable por los otros dos tercios de la producción minera en Chile.

CUADRO 7
CHILE: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS

FLUJOS DE RENTA MINERA 1994-2009

Aporte fiscal acumulado

1994-2009
(en millones de US$ de 2005)

Aporte fiscal como
porcentaje de la renta

minera total
1994-2009

Aporte fiscal como
porcentaje del valor de

exportaciones de
minerales y metales

1994-2009

A. Impuestos pagados por empresas mineras
privadas (GMP-10) 23 293,5 11,9 8,6

Impuestos sobre utilidades de empresas
mineras (GMP-10) 20 709,9 10,6 7,6

Impuesto Específico a la Minería Bruto
o royalty (GMP-10) 2 583,6 1,3 1,0

B. Impuestos pagados por empresas mineras
estatales (EME) 46 736,0 23,8 17,3

Impuestos pagados por CODELCO 32 754,4 16,7 12,1

Otros aportes fiscales de CODELCO
(excedentes) 13 784,5 7,0 5,1

Enami 197,0 0,1 0,1

C. Tributación minera total (GMP-10+EME) 72 613,1 36,9 26,8

 Total acumulado
1994-2009

(millones de US$ de 2005)

% de la renta minera
total 1994-2009

% del valor de
exportaciones de

minerales y metales
1994-2009

D. Renta minera (total acumulado
1994-2009) World Bank Dev. Indicators. 196 536,0 100,0 72,6

E. Renta minera apropiada vía Tributación
minera (GMP-10 + EME) línea C. 72 613,1 36,9 26,8

F. Renta minera no apropiada por el fisco
(utilidades privadas y pago de factores post-
extracción del mineral a boca de mina)

123 922,9

63,1

45,8

(continúa)

27 “El dominio del Estado sobre los recursos mineros es un principio común en la legislación minera de los países de América Latina y

el Caribe, precisándose además su carácter imprescriptible e inalienable”. Ver Eduardo Chaparro CEPAL (2002), Actualización de
la compilación de leyes mineras de catorce países de América Latina y el Caribe, Serie Recursos Naturales e Infraestructura,
CEPAL, Santiago de Chile, junio 2002.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

39

Cuadro 7 (conlusión)

Aporte fiscal acumulado

1994-2009
(en millones de US$ de 2005)

Aporte fiscal como
porcentaje de la renta

minera total
1994-2009

Aporte fiscal como
porcentaje del valor de

exportaciones de
minerales y metales

1994-2009

G. Ingresos tributarios totales
(Gobierno Central) 305 105,4 -.- -.-

H. Total de exportaciones de minerales
y metales 270 798,5 -.- 100,0

Fuente: Elaboración propia sobre la base de datos de COCHILCO, CEPAL, Banco Mundial, COMTRADE de Naciones
Unidas, FMI, Banco Central de Chile y FRED Economic Data.

El balance de la “renta” económica del sector minero que no logra apropiar el Estado vía
impuestos y otros mecanismos (neto de otros costos adicionales de producción posteriores a la etapa de
extracción; ej. costos laborales, costo de ventas etc.) constituye utilidades privadas que pueden
destinarse a su distribución entre los accionistas de las empresas mineras, y/o su reinversión en la
operación minera y su actualización tecnológica. Durante períodos de precios bajos, sólo algunas
empresas mineras generan utilidades extraordinarias, generalmente son las empresas que poseen los
yacimientos de mejor calidad. Los productores marginales pueden no generar utilidad o incluso lograr
cubrir todos sus costos de producción.

Los costos de explotación y procesamiento de minerales han experimentado una tendencia alcista
desde el año 2004, explicada principalmente por incrementos en el precio del petróleo entre otros
insumos. Los combustibles, la mano de obra, el ácido sulfúrico y el acero anotaron las mayores
variaciones acumuladas, haciendo subir los costos en más del 100% entre 2004 y 2010.28 Sin embargo
estos incrementos en los costos de la minería han sido más que compensados con los aumentos de los
precios de los minerales, lo que ha resultado en condiciones favorables a la industria minera que en los
últimos años se han traducido en importantes utilidades para las empresas.

F. Participación del Estado en la renta del sector minero
en países seleccionados

Desde el punto de vista de los Estados cabe esperar que la participación de los países de América Latina
y el Caribe en la renta económica generada por las actividades mineras, debiera alcanzar niveles
similares al porcentaje de participación alcanzado en otros países con primas de riesgo comparables para
los proyectos mineros. Dicho de otra forma, los Estados de nuestra región debieran ser capaces de lograr
porcentajes similares de participación en las rentas generadas por la exportación de sus recursos mineros,
cercanas al promedio internacional logrado por países de otras regiones que compiten con la nuestra
como destino de inversión minera internacional.

A continuación se examina la evolución de las rentas al sector minero y los ingresos fiscales
aportados, contrastando el período 2004-2009 con el período previo 1990-2003, para un grupo de países
de la región incluidos los mayores exportadores. El Cuadro 8 contrasta el período de auge de precios
(2004-2009), con el período anterior (1993-2003), a través de un conjunto de indicadores para el sector
minero. Las dos primeras columnas muestran el cambio en la producción minera como % del PIB, y en
la renta económica del sector como % del PIB, para un conjunto seleccionado de países. Se observa lo
siguiente:

�x En la región como conjunto, la renta del sector minero prácticamente se cuadruplicó entre
ambos períodos, de 0,54 % a 2,08 % del PIB regional.

�x El promedio 2004-2009 de las rentas del sector minero como % del PIB, al menos
duplica el promedio 1990-2003 en prácticamente todos los países listados.

28 COCHILCO (2010b).

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

40

La tercera y cuarta columna del cuadro 8 muestran el aporte fiscal del sector minero vía pago de
impuestos, regalías y otros tributos, expresado como porcentaje de la renta minera del sector (columna 3)
y como porcentaje de los ingresos fiscales totales (columna 4) para una muestra de seis países. La
muestra de seis países analizada en presente estudio comprende Bolivia, Chile, Colombia, Perú,
Guatemala y Honduras. Se observan los siguientes hechos estilizados:

�x Los principales países mineros de la región Chile y Perú, así como también Bolivia y
Colombia logran apropiar vía ingresos fiscales y participación directa, aproximadamente
entre un 30-35% de la renta del sector durante el último período 2004-2009, porcentaje
similar al de países mineros OCDE como Australia (26%).

�x Los países más pequeños de la muestra como Honduras y Guatemala sólo alcanzan a
apropiarse del 10% y 13,7% de la renta del sector respectivamente durante 2004-2009.

�x Chile alcanza los porcentajes de participación señalados (34,7% en promedio durante
período 2004-2009; y 20% en promedio durante período 1990-2003) gracias al aporte
fiscal de la empresa estatal CODELCO (24,7% entre 2004-2009, y 16% entre
1990-2003); los aportes fiscales de la minería privada GMP-1029 representaron sólo 11%
(2004-2009) y 4% (1990-2003) de la renta económica total del sector.

�x Durante el período previo a 2003 en todos los países analizados el porcentaje de
participación en la renta minera total del sector se encuentra por debajo de 20%.
Durante 2004-2009 el promedio de aportes fiscales del sector minero como porcentaje de
los ingresos fiscales totales en Perú y Chile fue cuatro veces mayor al período previo a
2003, y en Honduras diez veces mayor, aún cuando este último país logra apropiar sólo
10% de la renta estimada del sector.

�x Para un conjunto de países pequeños de la región, con actividad minera incipiente
(i.e. Guatemala, Honduras, Nicaragua, Panamá y República Dominicana) la
multiplicación del PIB minero y las rentas del sector durante el período 2004-2009
determinan un potencial creciente de recaudación fiscal; particularmente considerando
los niveles relativamente bajos de participación en las rentas del sector detectados en
Guatemala y Honduras.

G. Comparación internacional

El porcentaje que los países logran captar en el total de la renta minera es un indicador del grado de
progresividad de los actuales regímenes tributarios que los países aplican al sector. Este porcentaje
debiera ser comparable al promedio internacional que logran el conjunto de países en otras regiones
mineras que compiten con nuestra región. Según el conjunto de fuentes consultadas una aproximación a
un “benchmark” para este indicador estaría alrededor de 30-33% como promedio internacional de
participación estatal en la renta total del sector.

Como aproximación a un “benchmark” internacional se utilizaron datos publicados por
PriceWaterhouseCoopers (PwC), empresa internacional de auditoría, sobre impuestos y regalías pagados
a nivel global por las 10 empresas mineras más grandes del mundo, utilidades declaradas y pago de
factores (empleados) entre 2005-2010. La sumatoria de impuestos pagados, utilidades declaradas, y pago
de empleados, se aproxima a la renta económica del sector. Como ilustran el gráfico 14 en promedio la
participación de los Estados (barra más oscura), vía pago de impuestos y regalías, en la renta económica
sectorial estimada a partir de estos pagos declarados por las 10 compañías mineras más grandes del
mundo (barra más clara, incluye utilidades y pago a empleados) alcanzó en promedio un 33% durante el
último quinquenio.

29 GMP-10: gran minería privada en Chile, hace referencia a las diez empresas de mayor tamaño.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

41

CUADRO 8
INDICADORES Y APORTE FISCAL DEL SECTOR MINERO EN PAÍSES SELECCIONADOS

DE AMÉRICA LATINA Y EL CARIBE

País

Producción minera
(% del PIB)

Renta minera
(% del PIB)a

Ingresos fiscales por
MINERIAb como

porcentaje de la renta
minera

(% renta minera)

Ingresos fiscales por
MINERIA como porcentaje
de ingresos fiscales totales

(% ingresos fiscales
totales)

1990-2003 2004-2009 1990-2003 2004-2009
Antes de

2004c 2004-2009d Antes de 2004 2004-2009

Argentina 1,80 1,54 0,05 0,48

Bolivia (Estado Plurinacional de) 3,96 5,73 0,30 2,28 57,7 2,2

Bolivia (Estado Plurinacional de)
(sin canones COMIBOL)

 34,6e 1,3

Brasilf 0,52 0,66 0,64 2,24

Chile
(total GMP-10, CODELCO con
dividendos)

6,58
(cobre)

16,07
(cobre)

6,47 17,29 21,8 35,7 8,2 37,5

Chile
(CODELCO con dividendos)

 17,8 22,1 6,7 23,2

Chile

(sólo minería privada
GMP-10)g

 4,0 13,6 1,5 14,3

Colombiaf 1,73 2,42 0,17 0,91 36,9h 37,1h 1,9 2,1

Ecuadorf 6,96 14,71 0,01 0,03

Guatemalai 0,85 1,44 n.d. 0,24j n.d. 12,2 n.d. 0,3k

Guyanai 16,22 11,28 5,62 5,34

Honduras 0,47 0,86 0,25 0,69 10,2 10,0r 0,05 0,5

Jamaicam 4,99 2,80 3,43 1,67

México 0,80 1,02 0,14 0,34

Nicaraguam 0,74 1,19 0,07 0,63

Panamán 0,49 1,14 n.d. n.d.

Perú 4,02 8,50 0,79 7,16 n.d. 27,4 2,9 14,2

República Dominicana 0,75 0,41 0,69 1,96

Surinamem 6,17 12,92 7,26 5,07

Venezuela (República
Bolivariana de)

1,97 2,11 0,32 0,83

América Latina n.d. n.d. 0,54 2,08

Australiam q 4,85 7,53q 1,17 4,12 18,0o 26,1p

Canadám 4,70 6,80 0,20 0,69 38,6

EE.UUm 1,20 1,80 0,00 0,08

Sudáfricam 7,30 8,10 0,90 2,47

Fuente: Elaborado sobre la base de datos de COMTRADE, Banco mundial, CEPAL y diversos organismos gubernamentales en cada país.
Notas:
a Renta minera (% PIB) Banco Mundial, World Development Indicators (WDI).
b Incluye impuestos a la renta + regalías.
c Chile corresponde al período 1994-2003. Honduras corresponde al período 2001-2003.
d El dato de Guatemala corresponde al período 2004-2009.
e El dato 34,6% de Bolivia es para el período 2000-2009, incluye aportes por concepto de “regalías, impuestos a las utilidades e impuestos las

remesas, que las empresas mineras hacen al Estado. Excluyen los cánones a la COMIBOL.
f Participación de minería en el PIB es para período 2004-2007.
g Chile: Incluye tributación + impuesto específico o royalty de la gran minería privada del cobre (GMP-10).
h Colombia: Períodos 2000-2003 y 2004-2006. Incluye impuestos y regalías pagadas por las empresas mineras.
i Las cifras de PIB minero incluyen minería, petróleo y gas natural.
j El dato de Guatemala corresponde al período 2006-2009.
k Guatemala: Período 2006-2010. Información sólo para la mina de oro Marlin, la cual es la mina más importante del país, responsable del 95,5% de

las exportaciones mineras de Guatemala en 2008.
l Participación de la minería en el PIB: período 2004-2006.
m Las cifras del PIB minero incluyen minería y petróleo.
n El dato de la participación de la minería en el PIB corresponde al período 2004-2008.
o Valor aproximado 1993-2003, con base en Hogan and McCallum (2010), sólo minería metálica.
p Valor aproximado 2004-2007, con base en gráficos en Hogan and McCallum (2010),sólo minería metálica.
q El dato de Australia es para 2007, incluye minería metálica y no metálica, petróleo, gas natural y carbón; con base en datos del Banco Mundial y

Australian Bureau of Statistics (ABS), en Hogan and McCallum (2010).
r Estimación propia según el 10% del dato de rentas mineras del Banco Mundial.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

42

GRÁFICO 14
MONTO ABSOLUTO DE PAGOS FISCALES REALIZADOS, UTILIDADES DECLARADAS

Y PAGO DE EMPLEADOS POR LAS 10 MAYORES COMPAÑÍAS MINERAS
DEL MUNDO, AGREGADO

(Período 2005-2010, millones de dólares)

Fuente: Elaboración propia sobre la base de datos de Price Waterhouse Cooppers (pwc).

Una comparación desfavorable en cuanto al porcentaje de participación Estatal en los beneficios
de la minería logrado en América Latina y el Caribe en relación a otras regiones (países mineros en Asia
y África, o incluso frente a los estándares prevalecientes en países mineros de la OCDE como Australia
y Canadá, entre otros); pudiera indicar que en su afán por atraer inversiones durante los ’90s nuestra
región se excedió en el otorgamiento de condiciones fiscales al sector30, más allá de lo necesario para
lograr los volúmenes de inversión que efectivamente se han materializado.

Tomando este rango de 30-33% como referencia comparativa, la participación en la renta del
sector lograda por Bolivia, Chile, Colombia y Perú durante el último quinquenio 2004-2009 de auge de
precios estaría cercana al promedio internacional. No así en el caso de los países más pequeños
analizados, Guatemala y Honduras, donde la participación lograda (12,2% y 10% respectivamente) es
mucho más baja y ofrece un potencial de crecimiento importante.

Sin embargo si consideramos todo el período analizado desde los 1990s para el cual se
encontraron datos disponibles por país, observamos que ningún país de la región con la excepción de
Perú y Colombia, alcanza el 30% de participación en la renta minera. El Cuadro 9 a continuación recoge
estos resultados para el conjunto de países analizados.

En el caso de Chile el aporte de la empresa estatal CODELCO resulta fundamental para alcanzar
el 35,7% de participación en la renta del sector logrado durante el último período 2004-2009. El aporte
de CODELCO, incluidos los dividendos o excedentes que entrega al fisco, representó
22,1% de la renta del sector durante este último período.

30 Dentro del conjunto de incentivos otorgados que han sido objeto de controversia en varios países de la región, destacan los contratos

de invariabilidad tributaria por plazos de duración que en algunos casos se extienden por décadas.

0

2 000

4 000

6 000

8 000

10 000

12 000

2005 2006 2007 2008 2009 2010

Estados (impuestos y regalías) Compañías mineras

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

43

CUADRO 9
PARTICIPACIÓN ESTATAL EN LA RENTA ECONÓMICA ESTIMADA

PARA EL SECTOR MINERO

País
Participación Estatal (%) como porcentaje de la renta minera

(promedio por período)

Antes de 2004 2004-2009 Todo el período

Bolivia (Estado Plurinacional de)a 57,7

Bolivia (Estado Plurinacional de) (sin
COMIBOL)b 34,6

Chile (cobre, GMP-10+CODELCO) 21,8c 35,7d 32,1e

Chile (cobre, CODELCO, con dividendos) 17,9f 22,1g 21,0h

Chile (sólo minería privada GMP-10) 3,9i 13,6j 11,1k

Colombia 48,9l 37,1l

Guatemala 12,2m

Honduras 10,2n 10,0o 10,1p

Perú 27,4q

Australia (minería e hidrocarburos) 19,1r

Australia (minería metálica) 17,9s 26,1t 20,2u

Canadá 38,6

10 mayores trasnacionales mineras
Impuestos pagados internacionalmente
(% renta bruta). Datos PwC Mine2011 33.6v 33,2w

Fuente: Elaborado sobre la base de datos de COMTRADE, Banco mundial y CEPAL.

Nota: La información de Bolivia (Estado Plurinacional de) se obtuvo del estudio de Rolando Jordán (2010) que utiliza una muestra
representativa de 5 empresas de la minería mediana durante 37 trimestres del período 2000-2009. Estas 5 empresas producen el
43% del valor de la producción nacional entre 2000-2009, y 52% entre 2000-2006, antes del inicio del proyecto San Cristóbal.
a Bolivia (Estado Plurinacional de): Período 2000-2009, incluye pagos por regalías, impuestos a las utilidades y repatriación de

utilidades; mas cánones a la COMIBOL.
b Bolivia (Estado Plurinacional de): Período 2000-2009. La diferencia entre el 57,7% y el 34,6% corresponde a cánones

territoriales pagados por empresas mineras a COMIBOL.
c Chile cobre: Período 1994-2003. Incluye tributación de gran minería privada (GMP-10), impuesto específico o royalty y aportes

de mineras estatales a los ingresos fiscales.
d Chile cobre: Periodo 2004-2009. Incluye tributación de la gran minería privada (GMP-10), impuesto específico o royalty y

aportes de mineras estatales a los ingresos fiscales.
e Chile cobre: Período 1994-2009. Incluye tributación de gran minería privada (GMP-10), impuesto específico o royalty y aportes

de mineras estatales a los ingresos fiscales.
f Chile cobre: Período 1994-2003. Incluye aportes de mineras estatales (con excedentes de CODELCO)
g Chile cobre: Período 2004-2009. Incluye aportes de mineras estatales (con excedentes de CODELCO)
h Chile cobre: Período 1994-2009. Incluye aportes de mineras estatales (con excedentes de CODELCO)
i Chile cobre: Período 1994-2003. Incluye tributación + impuesto específico o royalty de la gran minería privada del cobre (GMP-

10).
j Chile cobre: Periodo 2004-2009. Incluye tributación + impuesto específico o royalty de la gran minería privada del cobre (GMP-

10).
k Chile cobre: Período 1994-2009. Incluye tributación + impuesto específico o royalty de la gran minería privada del cobre (GMP-

10).
l Colombia: Período 2000-2006. Incluye impuestos y regalías pagadas por las empresas mineras.
m Guatemala: Período 2006-2010.
n Honduras: Período 2001-2003. Estimación propia según el 10% del dato de rentas mineras del Banco Mundial.
o Honduras: Período 2004-2009. Estimación propia según el 10% del dato de rentas mineras del Banco Mundial.
p Honduras: Período 2001-2009. Estimación propia según el 10% del dato de rentas mineras del Banco Mundial.
q Perú: Período 2004-2009. Incluye tributación + regalías.
r Australia: Dato año 2007. Incluye minería metálica y no metálica, petróleo, gas y carbón; con base en datos Banco Mundial y

Australian Bureau of Statistics (ABS), en Hogan and McCallum (2010).
s Australia: Período 1993-2003, exceptuando el año 1998. Valor aproximado, calculado sobre la base de gráficos en Hogan and

McCallum (2010). Incluye sólo minería metálica.
t Australia: Período 2004-2007. Valor aproximado, calculado sobre la base de gráficos en Hogan and McCallum (2010). Incluye

sólo minería metálica.
u Australia: Período 1993-2007. Valor aproximado, calculado sobre la base de gráficos en Hogan and McCallum (2010). Incluye

sólo minería metálica.
v Las 10 mayores empresas mineras del mundo: Período 2005-2009.
w Las 10 mayores empresas mineras del mundo: Período 2005-2010.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

45

II. Panorama del sector
hidrocarburos en
América Latina y el Caribe
y su evolución durante
la última década

Después de la década de los años 90 - en la cual países como Argentina,
Bolivia, Ecuador y Venezuela fueron testigos de una activa participación
privada fruto de las reformas estructurales del sector dadas por la apertura
a la inversión privada en exploración y producción, reformas al régimen
de transporte y refinación, desregulación de las actividades de distribución
y privatización de las empresas estatales entre otros - el Estado vuelve a
ser partícipe en procesos de nacionalización, renegociación contractual,
control de precios y mayor control estatal. En lo referente a los contratos
de exploración y producción, existen dos clasificaciones generales de
regímenes fiscales, el Sistema de Concesión y el de Sistema Contractual,
en donde la propiedad del recurso recae sobre la compañía privada y sobre
el Estado respectivamente31.

Perú, Brasil y Colombia desde 1993, 1997 y 2004 respectivamente
mantienen una política de libre mercado enfocada a una liberalización de
precios, fomento a la competencia e inversión extranjera directa mediante
autoridades reguladoras nacionales. Las rondas de licitación y adjudicación

31 Asimismo el Sistema Contractual se subdivide en aquellos Contratos de Servicio y Contratos de Producción Compartida, donde en el

primero el pago al contratista es en dinero mientras en el segundo en petróleo y/o gas natural. De igual forma el Contrato de Servicio
se subdivide en Contrato de Servicio Puro y Contrato de Servicio de Riesgo, donde en el primero el pago es fijo mientras que en el
segundo en función a la rentabilidad y condiciones de mercado.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

46

13%

6%

12%

5%

8%

5%

12%

5%

14%

6%

9%

6%

10%

4%

13%

6%

9%

6%

15%

4%

12%

7%

9%

7%

Reservas de petróleo

Reservas de gas natural

Producción de petróleo

Producción de gas natural

Consumo de petróleo

Consumo de gas natural

1991-1995 1996-2000 2001-2005 2006-2010

de áreas, la participación en iguales condiciones de empresas petrolerasestatales como la brasileña Petrobrás o
la colombiana Ecopetrol en el proceso licitatorio junto con una mayor autonomía de gestión, participación
privada e independencia presupuestaria de éstas, muestran en algún grado la liberalización del sector.

México desde la nacionalización del sector en 1938 tiene en su empresa petrolera estatal Pemex el
monopolio de toda la actividad, la misma que trata de equilibrar su obligación de financiadora del
presupuesto público- e implícitamente de pagadora de deuda- con su obligación de producir petróleo,
mantener su estatus de exportador, satisfacer a la opinión pública y realizar inversiones en un panorama de
limitada independencia operativa y presupuestaria entre otros.

Países como Bolivia en el 2006, Ecuador en el 2010 o Venezuela a partir del año 2000
emprendieron procesos de nacionalización o mayor control estatal a través de sus empresas nacionales al
renegociar contratos con mayor presencia estatal, como aquéllos de operación, servicios y mixtos
respectivamente. Asimismo Bolivia estipuló en su carta magna del 2009 la prohibición expresa para las
empresas privadas de presentar como suyas las reservas del país en sus estados financieros al momento de
cotizar en bolsa (SEC Securities and Exchange Comission).

Se observa la relación existente entre precios, prospectiva geológica (que influye en la condición de
país exportador-importador), y el grado de control estatal en las reformas sectoriales regionales. Países con
tradición exportadora y/o favorable prospectiva geológica en escenarios de precios altos, tienden al mayor
control estatal. Por el contrario, países importadores con necesidades de desarrollar su industria liberalizan
el sector permitiendo la propiedad privada en la industria. En la práctica tanto los países, tenedores de los
recursos y reservas, cuanto las empresas petroleras, tenedoras de la tecnología y el capital, no pueden
actuar unilateralmente siendo imprescindible su interacción en un mercado global que resulta ser a todas
luces incierto, dinámico y competitivo.

En el quinquenio 2006-2010 Latinoamérica representó a nivel mundial la segunda región con mayor
número de reservas petroleras, después del Medio Oriente, con una participación del 15%.

El crecimiento de 40% en reservas de petróleo y gas natural el año 2008 se debió a la certificación
de reservas del proyecto Magna en la faja del Orinoco en Venezuela y a una exploración exitosa en Brasil y
Colombia principalmente. El crecimiento de precios internacionales WTI registrado a partir del 2003
ciertamente coadyuvó en la actividad exploratoria y en la certificación de reservas por sobre el riesgo
exploratorio, que asimismo se vio demostrada por la creciente contratación regional y mundial de equipos
de perforación evidenciada desde entonces (gráficos 15, 16a, 17).

GRÁFICO 15
INCIDENCIA MUNDIAL DE AMÉRICA LATINA EN EL SECTOR PETRÓLEO Y GAS NATURAL

(En % sobre el total mundial)

Fuente: Elaboración propia en base a BP 2011.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

47

150

250

350

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010Reservas ALC (eje derecho) %WTIreal
%PIB Mundo %PIB ALC
%Reservas Probadas ALC %Reservas Probadas Mundo

4

8

12

16

20

24

28

32

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
Producción ALC (eje derecho) %WTIreal
%PIB Mundo %PIB ALC
%Producción ALC %Producción Mundo

A pesar del anterior crecimiento y por ende del precio de exportación de gas natural, las reservas
gasíferas regionales en el último quinquenio perdieron representatividad a nivel mundial llegando al 4%.
Regiones como Norteamérica, Asia Central y Medio Oriente fueron las de mayor crecimiento y en
específico Estados Unidos con sus reservas probadas de gas no convencional, Turkmenistán y Qatar.

En los últimos años la producción regional del total de hidrocarburos fue decreciendo, al contrario
de la tendencia mundial, y viene perdiendo protagonismo en petróleo a favor de regiones como
Norteamérica, Europa del Este, Asia Central y África en la que una mayor actividad de desarrollo
permitió incrementar producción en yacimientos de arenas bituminosas en Canadá, Kashagán en
Kazajstán, Sakhalin en Rusia o Girassol y Mondo I en Angola.

GRÁFICO 16
CRECIMIENTO DEL PRECIO INTERNACIONAL DEL PETRÓLEO,

PIB REGIONAL Y MUNDIAL SOBRE EL SECTOR
(En % de variación anual e índices (eje izquierdo) y en unidades específicas1 (eje derecho))

A. Reservas

B. Producción-oferta

(continúa)

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

48

4

8

12

16

20

24

28

32

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010Consumo ALC (eje derecho) %WTIreal
%PIB Mundo %PIB ALC
%Consumo ALC %Consumo Mundo

Gráfico 16 (conclusión)

C. Consumo-demanda

Fuente: Elaboración propia en base a Banco Mundial 2012, BP 2011, Cepal 2012, AIE 2011.

Nota: Las reservas están expresadas en miles de millones de barriles equivalentes de
petróleo, la producción y consumo están en millones de barriles equivalentes de petróleo día.

El crecimiento de reservas, producción y consumo agrupa tanto Gas Natural y Petróleo,
utilizando como unidad a barriles equivalente de petróleo con un factor de conversión
promedio mundial para gas natural, calculado por la empresa British Petroleum BP, de
5.61 mil pies cúbicos por barril equivalente.

El WTI nominal se lo deflactó utilizando el índice de precios al consumidor
estadounidense urbano (CPI-U) base 2000=100.

Las tasas de crecimiento del PIB mundial y regional son calculadas sobre valores reales
y fueron obtenidos de las bases de datos electrónicas al 2012 del Banco Mundial y de la
Cepal respectivamente.

Desde el 2004 los altos niveles de crecimiento anual del consumo regional y mundial de 3% y 2%
respectivamente - y su correlación en el correspondiente crecimiento del PIB de 4% y 3% - fueron
mayores al crecimiento de la producción de hidrocarburos, dando a entender que si bien el crecimiento
de precios internacionales en un período de bonanza económica se reflejó en mayores actividades de
perforación y/o recuperación mejorada de petróleo, éste no fue suficiente para hacer frente y/o disminuir
el declino natural de la producción en campos existentes.

La menor velocidad de crecimiento de la oferta petrolera respecto a la demanda regional, puede
ocasionar un problema de suministro y seguridad energética, disminuir el volumen disponible para
exportaciones y en países con un crecimiento sostenido de gasto fiscal - correlacionado al ingreso por
hidrocarburos - generar un problema de iliquidez, déficit fiscal, incremento en el endeudamiento interno-
externo, emisión de moneda y/o reducción de reservas internacionales netas.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

49

0

500

1000

1500

2000

2500

3000

3500

0

50

100

150

200

250

300

350

A
LC

M
un

do

A
LC

M
un

do

A
LC

M
un

do

A
LC

M
un

do

A
LC

M
un

do

A
LC

M
un

do

A
LC

M
un

do

A
LC

M
un

do

A
LC

M
un

do

A
LC

M
un

do

A
LC

M
un

do

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

T
or

re
s

de
 p

er
fo

ra
ci

ón

Ín
di

ce
 2

00
0=

10
0

Torres de perforación
Indice WTI 2000=100
Indice costo de inversión upstream UCCI 2000=100
Indice costo de operación upstream UOCI 2000=100

GRÁFICO 17
EVOLUCIÓN DE ÍNDICES DE PRECIOS, COSTOS Y ACTIVIDADES DE LA INDUSTRIA

Fuente: Elaboración propia en base a Baker and Hughes 2012, BP 2011, AIE 2011, IHS CERA 2012.

Nota: El índice de costos de operación (UOCI) e inversión (UCCI) son índices realizados en función a costos
nominales de una cartera de proyectos “upstream” representativos a nivel mundial calculados periódicamente
por la consultora IHS-CERA.

El número de torres de perforación son aquéllas activas de petróleo y gas natural promedio y no consideran
aquéllas catalogadas como misceláneas para América Latina, independiente si éstas son de pozos exploratorios
o de producción, y son calculadas periódicamente por la empresa de servicios petroleros Baker and Hughes.

A. Producción y consumo

Al 2010 México es el principal productor de petróleo (3 millones de barriles por día de petróleo) y gas
natural (5.5 mil millones de pies cúbicos por día) con un crecimiento interanual en el periodo 2006-2010
de -5% y 4% respectivamente, siguiéndole Venezuela y Brasil en petróleo y Trinidad & Tabago y
Argentina en gas natural (gráfico 18).

Según la clasificación internacional, la producción petrolera mexicana, venezolana y brasileña
corresponde a un crudo pesado-agrio, medio-agrio y pesado-medio agrio respectivamente lo que implica
su tratamiento en refinerías especiales y es el principal motivo por el que su precio en el mercado
internacional tiende a ser menor que para aquéllos livianos y dulces. A mayor densidad del petróleo,
mayor la cantidad de carbono, menor su calidad y mayor la proporción de productos pesados que se
producen de éste. Bolivia es un caso particular porque si bien su mezcla es superliviana-dulce esto se
debe a que su composición es principalmente de condensado y gasolina natural, componentes asociados
a la extracción de gas natural en campos gasíferos.

El poder calórico del gas natural, parámetro importante en el comercio internacional el cual se fija
en términos energéticos antes que volumétricos, muestra que en la mayoría de los países éste es superior a
la unidad demostrando la existencia de otras cadenas de hidrocarburos (e.g. etanos, propanos, butanos) que
generan mayor valor de venta y abren la posibilidad del desarrollo de industrias como la petroquímica.

Sin embargo el hecho de poseer las mayores reservas o la mayor producción no implica la falta de
dificultades de una disminución evidente en la producción de hidrocarburos que se observa en la
mayoría de los países y a nivel latinoamericano como se vio anteriormente.

C
E

P
A

L - S
erie S

em
inarios y conferencias N

°
 72

R
entas de recursos naturales no re

novables en A
m

érica Latina y el C
aribe...

50

0

1

2

3

4

5

6

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

Argentina Bolivia
(Est. Plur. de)

Brasil Chile Colombia Ecuador México Perú Trinidad y
Tabago

Venezuela
(Rep. Bol. de)

1995 2000 2005 2009 2010

y=1,6e-0,025x
R2=0,95

y=1,8e0,04x
R2=0,97

y=0,6e0,08x
R2=0,90

y=0,6e-0,02x
R2=0,89

y=4,8e-0,04x
R2=0,92

y=0,11e0,13x
R2=0,91

y=3,5e-0,03x
R2=0,90

y=0,7e0,04x
R2=0,80

GRÁFICO 18
PRODUCCIÓN EN PAÍSES SELECCIONADOS

(En millones de barriles de petróleo, millones de barriles equivalentes de petróleo para total hidrocarburos y miles de millones de pies cúbicos
de gas natural por día)

Fuente: Elaboración propia en base a BP 2011, ENI 2010.
Nota: El ajuste exponencial corresponde a la producción total de petróleo y gas natural del periodo 2005-2010, y presenta para todos los casos un coeficiente de determinación R2
cercano al 0.9.
Los barriles equivalentes de petróleo consideran un factor de conversión promedio mundial para gas natural, calculado por la empresa British Petroleum BP, de 5.61 mil pies cúbicos por
barril equivalente de petróleo.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

51

Casos evidentes de declino exponencial32 en la producción total de hidrocarburos se dan en países
como México, Venezuela, Argentina y Ecuador con tasas anuales cercanas al -4%, -3%, -3% y -2%
respectivamente, el cual a mediano plazo puede poner en riesgo la seguridad energética, el desarrollo
(energético) sostenible, el financiamiento y sustento fiscal y aumentar las expectativas de inseguridad
jurídica ante amenazas de expropiaciones en Argentina33 (gráfico 18).

Se observa asimismo casos exitosos en la que la que el declino natural de los campos fue
compensado con mayor producción en desarrollo con crecimientos exponenciales de 13%, 8%, 4% y 4%
para Perú, Colombia, Brasil y Trinidad y Tabago.

En gas natural casi todos los países de la región (excepto Argentina y Venezuela) tuvieron una
producción creciente. Un caso para mencionar es México donde campos como Cantarell, Alambra y
Arenaria en el reservorio de Burgos contribuyeron con más del 25% de la producción, en un escenario
de recuperación de precios y cerca de 18 torres de perforación el 2010 (ver anexo capítulo II). Este
escenario contrario al petrolero habrá que analizar si se debe a la participación privada permitida en la
producción de gas no asociado y a los contratos de servicios anunciados por Pemex34.

En el caso petrolero, parece que no fue suficiente que el crecimiento en precios y mayor actividad
de perforación en México, Venezuela o Ecuador se sobreponga a la producción declinante en campos
maduros y más aún si ésta está sujeta a límites de producción OPEP como el caso de Venezuela y
Ecuador con cuotas de 1.99 y 0.43 millones de barriles de petróleo por día el 2010 respectivamente. La
insuficiente inversión público-privada en infraestructura y en actividades de exploración, mantenimiento
y desarrollo de campos, puede ser el problema.

A manera de ejemplo se estima que Venezuela requiere de una inversión anual de 3 mil millones
de dólares para mantener sus niveles actuales de producción en campos existentes35. Asimismo se
observa que el 2009 y 2010 a un precio del crudo Maya de 55 y 75$us/Bbl, con 100 y 75 torres de
perforación petroleras activas respectivamente, México fue el país con mayor actividad en la industria y
a la vez mayor tasa de declino (ver anexo capítulo II).

La postura de uno de los principales productores mundiales como Arabia Saudita, que influye en
las decisiones OPEP y ésta en las de Venezuela y Ecuador, no sólo se basa en disminuir la producción,
para así aumentar el precio y la ganancia de acuerdo al comportamiento propio del cartel, sino también
en aumentarla y disminuir la volatilidad de precios. Altos precios del petróleo por encima de 100 dólares
el barril representan la antesala de una recesión económica y un menor consumo mundial de petróleo en
mediano y largo plazo con implicancias sobre los ingresos fiscales de estos países. Asimismo precios por
debajo de los 70 dólares el barril representan un desincentivo a la inversión en proyectos con altos costos
de desarrollo como aquéllos de petróleo extrapesado en Venezuela, de aguas ultra profundas en Brasil y
México con costos unitarios estimados de cerca 100, 60 y 50 dólares el barril respectivamente36.

A futuro, el éxito del desarrollo de las reservas de petróleo extrapesado venezolanas en la faja del
Orinoco a parte de requerir de precios altos, requiere de un buen relacionamiento contractual entre
PDVSA y los socios privados en los contratos mixtos, en los cuales se espera casi duplicar la producción
venezolana actual al aumentar la oferta en 2 millones de barriles día (Cuadro 10).

Asimismo, el éxito futuro de programas como el gas-plus o petróleo plus en Argentina, que
buscan premiar el desarrollo de hidrocarburos no convencionales a través de su venta a mayor precio, la
perspectiva de consolidar la liberalización del mercado petrolero mexicano a la inversión privada a partir

32 Otros métodos de cuantificar la declinación de pozos o campos es a través de aproximaciones armónicas e hiperbólicas.
33 Plataforma Energética, 2012.
34 EIA, 2011.
35 Ibid.
36 Bourland y Gamble, 2011.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

52

de una nueva gestión de gobierno37; dependerán de su capacidad inmediata de aumentar reservas y/o
producción en un plazo que para la industria no resulta ser menor a 5 años.

CUADRO 10
PLAN DE DESARROLLO DE LA FAJA DEL ORINOCO EN

LA REPÚBLICA BOLIVARIANA DE VENEZUELA

Grupo Proyecto
Fecha

planeada de
inicio

Producción
106 barriles

día

Socios
PDVSA 60% con:

Acuerdos Bilaterales Junín 2 2012 0,20 Petro Vietnam 40%

Junín 4 2012 0,40 CNPC 40%

Junín 5 2013 0,24 ENI 40%

Junín 6 2014 0,45 Lukoil-Gazprom, etc. 40%

Ronda de
adjudicación
Carabobo

Carabobo 1 2014 0,40 Consorcio hindú 18%, Petronas
11%, Repsol YPF 11%

Carabobo 3 2014 0,40 Chevron 34%, Inpex-Mitsubishi
5%, Suelopetrol 1%

Total 2,09

Fuente: EIA 2011, PDVSA 2012.
Nota: El desarrollo de la faja del Orinoco viene desde 1999 con proyectos como Petromonagas, Petrocedeño y Petropiar en
contratos mixtos de PDVSA con BP (16.66%), Total-Statoil (40%), y Chevron (30%).

Por otro lado como ya se mencionó, Perú, Colombia y Brasil abrieron su industria petrolera a la
inversión extranjera desde mediados de la década de los 90’s. Los países permitieron una mayor
participación privada en intereses hidrocarburíferos al suscribir contratos de concesión con propiedad
privada en la producción, habilitaron áreas tradicionales y no tradicionales a subasta internacional (donde
las compañías petroleras nacionales como Ecopetrol y Petrobrás también compitan), realizaron reformas
fiscales con menor régimen regalitario escalonado y emitieron licencias exploratorias más largas.

Sin embargo, para el desarrollo de las grandes reservas del pre-sal, el Estado brasileño a partir del
2010 muestra señales de mayor control estatal al legislar la creación de un ente público administrador de
la producción Petrosal, el financiamiento de Petrobrás con recursos públicos, la creación de un fondo de
desarrollo con ingresos de las ventas y la suscripción de nuevos contratos de producción compartida, en
vez de aquéllos de concesión vigentes, en donde Petrobrás sea el operador y tenga al menos el 30% de
las acciones en los proyectos38.

Por su parte los nuevos contratos colombianos están dejando de ser contratos netamente de
concesión a ser contratos híbridos con aspectos propios de aquéllos de producción compartida, al
solicitar la estatal reguladora ANH a las empresas ofertantes en las rondas de adjudicación de áreas, un
porcentaje de la producción “profit oil” en boca de pozo39.

Bolivia por su parte en la renegociación contractual del 2006 pasó de tener un régimen de
concesiones a uno de servicio de riesgo. El nuevo contrato a pesar de considerar altos niveles fijos de
regalías e impuestos, cerca de 50% del valor en boca de pozo, muestra aspectos de progresividad en la
determinación de la participación de la compañía estatal YPFB en las ganancias del contrato a través del
índice B muy similar al factor de rentabilidad R teórico.

Para fines de comparación, al 2011 el Perú contaba con cerca de 100 contratos de exploración y
explotación suscritos, Colombia con 70 empresas petroleras internacionales en el upstream mientras que
Venezuela para el desarrollo de la faja del Orinoco se asoció con cerca 19 empresas internacionales y en

37 El sector espera que con una victoria del candidato del Partido Revolucionario Institucional, Enrique Peña Nieto, en las elecciones

presidenciales de Julio 2012 se liberalice el monopolio estatal de Petróleos Mexicanos Pemex que se viene dando desde la
nacionalización de la industria en 1938 (Latin American Monitor, 2012).

38 EIA, 2011.
39 Medinaceli, 2010.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

53

la Argentina como en Bolivia la presencia privada llegaba a cerca de 10 empresas operando en
reservorios convencionales40.

Dado que los precios altos (ó bajos costos de producción por aspectos técnico-geológicos
favorables en ciertos países) pueden no necesariamente ser suficientes en la atracción de capital y
posterior aumento de reservas y producción, existen otras condicionantes a ser consideradas.

La estabilidad fiscal y su grado de progresividad son aspectos importantes en la suscripción de
contratos petroleros y atracción de inversión extranjera directa para el sector. La proporción de
impuestos, regalías y participación de la compañía estatal en la renta petrolera “government take” tiene
que aumentar ante incrementos del precio del petróleo (valor ó flujo de caja del proyecto) y disminuir
ante decrementos de éstos.

Para lograr la progresividad del sistema se utilizan mecanismos como regalías escalonadas en
relación al volumen o valor de la producción y/o determinación de la participación de la compañía
estatal en función a un coeficiente de rentabilidad R del negocio en los casos de que los contratos sean
del tipo de sistema contractual41. Regalías fijas y altos niveles impositivos inelásticos al precio o a la
rentabilidad por su parte ocasionan la regresividad fiscal del sistema.

Asimismo existe evidencia de que a nivel mundial y regional el aplicar las mismas condiciones
fiscales a campos pequeños como grandes, offshore como onshore, al inicio como en el “plateau” del
perfil de producción ocasiona una regresividad fiscal del sistema42. Por lo que tanto las regalías como
impuestos debieran ser menores en campos pequeños, offshore y al inicio del proyecto.

1. Consumo
El consumo primario energético de los países se lo satisface con producción primaria, importaciones
netas de exportaciones y variaciones de stock43, por lo que la satisfacción de la demanda está muy
relacionada con el comercio internacional.

Para ver el grado de comercio internacional en la región se utiliza el ratio producción/consumo,
donde un índice mayor a uno significa el grado de exportación del producto, un índice igual a uno
significa que la producción domestica satisface la demanda local y un índice menor a uno significa la
porcentual en la que la producción doméstica satisface la demanda ó el grado de importación.

La disminución de este ratio promedio en Latinoamérica de 1.5 a 1.2 en los últimos 15 años se da
por dos factores, uno por la disminución en los niveles de producción (exportable) mencionado en el
punto anterior y otro por el crecimiento en la demanda interna, la cual parecería ser inelástica al precio
debido posiblemente al subsidio existente sobre los carburantes en el transporte automotriz y en el gas
natural de consumo residencial. La región en promedio resulta ser una región exportadora de petróleo y
casi autosuficiente en gas natural sin embargo cada vez menos (gráfico 19).

La demanda de hidrocarburos no abastecida con producción nacional ocasiona la importación. Se
evidencia niveles crecientes de proporción de consumo importable tanto de petróleo como de gas natural
en Chile, de petróleo en Bolivia y Perú y de gas natural en México, Venezuela y Brasil.

En el comercio interregional Chile, al igual que los países de Centroamérica, es el país que
presenta el mayor grado de importación de petróleo proveniente de Ecuador y gas natural LNG de
Guinea Ecuatorial, Egipto y Trinidad y Tabago con índices de 0.1 y 0.5 respectivamente para el 2009 y
2010 respectivamente. Brasil si bien presenta para el petróleo un índice de cerca 0.8 el 2010, el consumo
excedente para el autotransporte es compensado con producción de etanol de cerca 0.6 millones de
barriles día, lo cual de considerarse posicionan al Brasil como un exportador de líquidos.

40 EIA, 2011.
41 Johnston, 1994.
42 Khelil, 1995.
43 La Agencia Internacional de Energía (AIE) establece la oferta primaria de energía (TPES) es igual a la suma de la producción

primaria más importaciones, menos exportaciones, más variación de stock, para los recursos energéticos primarios como: carbón,
petróleo, gas natural, energía nuclear, hidroelectricidad, biocombustibles y otros.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

54

0

1

2

3

4

5

6

7

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

Argentina Bolivia (Est.
Plur. de)

Brasil Chile Colombia Ecuador México2 Perú Trinidad y
Tabago

Venezuela
(Rep. Bol.

de)

Total región

1995 2000 2005 2009 2010

Colombia, Venezuela, Ecuador y México al ser exportadores netos de petróleo presentan índices
cercanos a 3.5, 2.5 y 1.5 para los dos primeros, tercero y cuarto respectivamente al 2010. El ratio petrolero
decreciente para Ecuador, México, Venezuela en los últimos años implica menor proporción de producción
exportable a mercados tradicionales como Estados Unidos, China, países de Europa y la India. Colombia
por su parte fortalece su posición de exportador a Estados Unidos y Perú aunque importador de Ecuador
cada año satisface en mayor proporción su consumo con producción nacional.

En el saldo comercial de gas natural (Gráfico 20), se observa que en los últimos cinco años la región
amplió su diversificación de fuentes de suministro de gas natural a aquélla vía LNG. El suministro tradicional
a través de gasoductos no fue suficiente para contar con seguridad energética recurriendo al transporte
marítimo, aumentando el comercio mundial y para algunos propiciando la desintegración energética. Gracias
a este aumento queda por preguntarse si el gas natural es ya un “commodity”.

GRÁFICO 19
PRODUCCIÓN/CONSUMO PARA PAÍSES SELECCIONADOS

Fuente: Elaboración propia en base a BP 2011, ENI 2010.

Como el principal productor y relevante importador de gas natural, México aumentó su suministro de
LNG de Nigeria y disminuyó aquél por ductos de Estados Unidos. Brasil, aumentó tanto su suministro
regional por ductos de Bolivia, por LNG de Trinidad y Tabago y su suministro mundial de Nigeria.

Argentina y Venezuela por un lado y Perú y Colombia por otro cambiaron su situación de manera
inversa en el comercio de gas natural. Argentina pasó de ser exportador por ducto a Chile a importador
por ducto de Bolivia y LNG de Trinidad y Tabago. Colombia y Perú pasaron de equilibrio en su
mercado doméstico a exportadores por ducto a Venezuela y LNG a España respectivamente.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

55

GRÁFICO 20
SALDO COMERCIAL POR MEDIO DE TRANSPORTE DE GAS NATURAL
ENTRE PAÍSES SELECCIONADOS CO N AMÉRICA LATINA Y EL MUNDO

(En miles de millones de pies cúbicos por día)

 2005 2010

Fuente: Elaboración propia en base a BP 2011, BP 2006.
Nota: El saldo comercial se refiere a la diferencia entre exportaciones e importaciones

Bolivia por su lado es el país que presenta la mayor proporción de producción de gas natural
exportable al contar con un ratio producción/consumo que supera el 5 en contratos de largo plazo de
suministro por ductos44 a la Argentina y al Brasil y es el país exportador de gas natural por ducto más
importante de la región con un crecimiento de 1.00 a 1.15 miles de millones de pies cúbicos día ó un 3%
de crecimiento interanual en los últimos cinco años.

B. Reservas 45

El proceso de acumulación de reservas y creación de valor, y su posterior certificación mediante la
terciarización de la actividad a compañías especializadas como Ryder Scott o DeGolyer and
Macnaughton, se genera mediante el descubrimiento de recursos provenientes del éxito exploratorio en
yacimiento - dado principalmente por actividades de sísmica, gravimetría, estratigrafía, perforación de
pozos exploratorios, etc.- sujeto a condiciones técnico-económicas y legales ya mencionadas46.

44 Los contratos de comercialización y transporte de gas natural por ducto son de largo plazo con niveles elevados de inversión en

facilidades de campo, ductos y sistemas de compresión. La amortización de inversiones y el financiamiento de proyectos están
condicionados a cláusulas contractuales de cumplimiento para el comprador y vendedor. Además de establecerse entre partes una
cantidad contractual, el comprador está obligado a retirar ó pagar un valor mínimo de gas natural “Toma o Paga” ó en inglés “Take
or Pay TOP” y el vendedor a entregar ó pagar a su vez otro nivel mínimo “Entrega o Paga” ó en inglés “Deliver or Pay DOP”. El
DOP es mayor al TOP y ambos son crecientes en el tiempo. Lo anterior origina que la producción de equilibrio entre oferta y
demanda tienda a los niveles contractuales ó al menos sobre los mínimos, reduciendo su fluctuación más no impidiendo un eventual
menor nivel de producción programada.

45 En la industria existen dos definiciones de reservas, determinística y probabilística (SPE, 2009). Si bien ambas son complementarias
demuestran que la estimación e incertidumbre de reservas está sujeto al nexo entre condiciones geológicas, tecnológicas, económicas
y legales. Para que un recurso sea considerado reserva y más aún ser catalogado como probable, el desarrollo y explotación de la
producción a lo largo de la vida del reservorio tiene que ser rentable y comercialmente atractivo para el Estado y/o empresa petrolera.
Esta rentabilidad además de estar en función a los precios de venta, costos de inversión y operación, se da bajo condiciones legales
presentes en contratos de exploración y producción, contratos de comercialización y el régimen fiscal imperante referente a
impuestos, regalías, etc.

46 Además de que las reservas pueden aumentar debido a nuevos descubrimientos, la contabilidad petrolera moderna (Gallun et al.,
2001) sugiere que esta variable de stock puede aumentar o disminuir anualmente debido a otras variables de flujo. Las revisiones en
estimaciones previas (e.g. cuando existe mayor certeza respecto a variables inciertas como precios, costos, porosidad del reservorio o

Argentina

Bolivia
(Est. Plur. de)
Brasil

Chile

Colombia

México

Perú

Trinidad y
Tabago
Venezuela
(Rep. Bol. de)

Otros

ALC
Mundo
ALC
Mundo
ALC
Mundo
ALC
Mundo
ALC
Mundo
ALC
Mundo
ALC
Mundo
ALC
Mundo
ALC
Mundo
ALC
Mundo

-2,0 -1,5 -1,0 -0,5 0,0 0,5 1,0 1,5 2,0 -2,0 -1,5 -1,0 -0,5 0,0 0,5 1,0 1,5 2,0

Ducto LNG Ducto LNG

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

56

Al año 2010 Venezuela es el país que posee la mayor cantidad de reservas de petróleo
(211 mil millones de barriles) y gas natural (193 billones de pies cúbicos), seguida de Brasil, México en
petróleo y México, Brasil en gas natural (Gráfico 21).

El proyecto Magna en Venezuela iniciado en el 2005, que involucró la división de la región del
Orinoco en 27 bloques y la cuantificación de reservas in-situ, representó para Venezuela el principal
salto en reservas de un 40% el 2008. Sin embargo, según analistas esta acumulación se debe
principalmente a la certificación en reservas de los recursos de petróleo extrapesado que ya existían,
antes que a una mayor actividad exploratoria47.

Con excepción de Venezuela, Brasil y Perú, los otros países de la región tuvieron una
disminución de reservas siendo el caso más evidente el de México que después de contar con reservas
cercanas a 60 mil millones de barriles equivalentes de petróleo el año 1995 llegaron a sólo 15 el 2010,
una disminución del 75% en el periodo ó 9% por año.

La estimación de BP al 2010 no toma en cuenta los recursos del pre-sal brasileño descubiertos en
el 2007 en el campo Tupi y otros del reservorio de Santos, los cuales se estiman ascenderían a 50 mil
millones de barriles equivalentes de petróleo, que de considerarse como reservas casi cuadriplicarían las
actuales. En el plan de negocios de Petrobrás del próximo quinquenio se estima una inversión de cerca
33 mil millones de $US para la exploración y desarrollo de estos recursos48.

La región y en específico Argentina y México tendrían una oportunidad para mejorar los niveles
decrecientes de sus reservas al poder en un futuro certificar sus actuales recursos técnicamente
recuperables de gas natural no convencional. Una vez que la tecnología ó mayores incentivos fiscales
hagan que las técnicas de fractura hidráulica sean cada vez más económicas, los recursos de cerca 774 y
681 billones de pies cúbicos de gas natural respectivamente - estimados al 2010 por la agencia
estadounidense Administración de Información Energética EIA - irán certificándose como reservas.

A nivel mundial se estima que el desarrollo de las reservas de gas no convencional conllevará a
profundizar el consumo de gas natural en la matriz energética e igualación con aquél petrolero en los
próximos 20 años. Asimismo su desarrollo permitirá la formación de precios de gas natural en función a
los costos de desarrollo y producción de reservas (no) convencionales, independiente de la formación y
fluctuación del precio del petróleo ó de sus derivados considerados como sustitutos. Esta situación
ocasionó que a partir del 2009 la evolución casi constante de los precios del gas natural Henry Hub sea
distinta a aquélla creciente del petróleo WTI49.

tasa de recupero), las técnicas de recuperación mejorada (e.g. actividades de inyección de gas natural ó CO2 al reservorio), el saldo
neto de compra-venta de reservas (e.g. en países donde se puede comprar/vender reservas al comprar/vender la tierra al propietario) y
la producción del año, son variables a considerarse.

47 Fundación Bariloche, 2012.
48 EIA, 2011.
49 Bourland y Gamble, 2011.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

57

0

20

40

60

80

100

120

140

160

180

200

220

240

260
G

as
 n

at
ur

al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

Argentina Bolivia (Est.
Plur. de)

Brasil Chile Colombia Ecuador México2 Perú Trinidad y
Tabago

Venezuela
(Rep. Bol.

de)

1995 2000 2005 2009 2010

GRÁFICO 21
RESERVAS EN PAÍSES SELECCIONADOS

(En mil millones de barriles de petróleo, mil millones de barriles equivalentes de petróleo
para total hidrocarburos y billones de pies cúbicos de gas natural, a finales de cada año)

Fuente: Elaboración propia en base a BP 2011, ENI 2010.
Nota: Los barriles equivalentes de petróleo consideran un factor de conversión promedio mundial para gas natural,
calculado por la empresa British Petroleum BP, de 5.61 mil pies cúbicos por barril equivalente.

Argentina, Bolivia y México no pudieron aprovechar el auge de precios altos para acumular
reservas, siendo aspectos regulatorios como menores precios de venta fijos al mercado interno, altas
tasas de regalías e impuestos junto a condiciones más restrictivas en el mercado como mayores costos de
inversión, operación y acceso a financiamiento - acentuadas en la crisis económica mundial - algunos de
los problemas que eventualmente coadyuvaron a esta situación. De igual forma las revisiones en
estimaciones previas en México y Bolivia los años 2000 y 2010 respectivamente influyen en la
disminución de reservas.

1. Relación reserva/producción
Una manera tradicional de medir la abundancia de los recursos naturales no renovables es la relación
reserva/producción o la duración estimada de la reserva, que expresa el número de años que podrán
durar las reservas al ritmo de producción actual. Este indicador proporciona la situación de la
abundancia del recurso en un momento determinado, los cambios en esta relación en el tiempo sirven
para medir si la abundancia percibida va creciendo o decreciendo.

Se observa que en el quinquenio 2006-2010 la abundancia latinoamericana tanto en petróleo
como en gas natural creció hasta el 2009 y decreció el último año hasta llegar a 60 años, resultando en
todo caso ser mayor al promedio mundial de 50 años. Si se excluye el efecto de Venezuela, dicha
relación disminuye en el tiempo y llega a cerca 20 años el 2010. Colombia y Venezuela son los países
extremos en abundancia con 7 y 220 años respectivamente (Gráfico 22).

Perú el año 2000 tuvo la mayor duración de reservas de gas natural con más de 700 años, debido a que
las grandes reservas no desarrolladas de Camisea de cerca 8.7 billones de pies cúbicos cubren de sobremanera la
reducida producción peruana de 33 millones de pies cúbicos día. El indicador disminuye a 200 y 50 años el 2005

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

58

0

50

100

150

200

250

300

350

400

450

500

550

600

650

700

750

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

G
as

 n
at

ur
al

P
et

ró
le

o

P
et

ró
le

o
y

ga
s

na
tu

ra
l

Argentina Bolivia (Est.
Plur. de)

Brasil Chile Colombia Ecuador México2 Perú Trinidad y
Tabago

Venezuela
(Rep. Bol.

de)

Total región Total región
s/Venezuela

1995 2000 2005 2009 2010

y 2010 respectivamente, debido al desarrollo de las reservas y producción a partir del año 2004 impulsado por
un mayor consumo local en generación eléctrica y por el proyecto de exportación Perú LNG el 2010.

Una forma alternativa de medir la abundancia de recursos ofrece la tendencia de la oferta y la
demanda medida en la variación de precios. En este sentido al observar la tendencia alcista a tasa
crecientes de precios se sugiere que los recursos son cada vez más escasos.

GRÁFICO 22
RESERVAS/PRODUCCIÓN

(En años)

Fuente: Elaboración propia en base a BP 2011, ENI 2010.

C. Precios

El incremento de precios desde el 2003 generó una mayor volatilidad en el crecimiento (a tasas
decrecientes) del consumo mundial que del regional, implicando que este último no podría responder a
un efecto precio en la magnitud del primero pudiendo en parte explicarse por lo altos niveles de subsidio
sobre los carburantes que existe en la región. En el último quinquenio el consumo regional de gas natural
y petróleo a nivel mundial representó el 7% y el 9% respectivamente.

No deja de llamar la atención el impacto de la crisis económica mundial desde mediados del 2008
por sobre la región, al ocasionar una contracción negativa en el consumo y producción de cerca -3% el
2009. La reducción del mercado mundial, el difícil entorno de financiamiento, la reducción en los
precios del petróleo, el crecimiento de costos de inversión y operación además de disminuir la actividad
del sector, postergaron y/o cancelaron proyectos de exploración y desarrollo mundialmente, redujeron
los montos de planes de inversión en 15% respecto al año anterior y posiblemente aumentaron en 50% la
tasa de declino en los campos latinoamericanos50.

50 Se estima que la disminución de precios trajo consigo efectos perversos sobre la financiación de proyectos de pequeña escala antes que de gran

escala, emprendidos por empresas pequeñas antes que por transnacionales, de desarrollo de campos nuevos antes que existentes, onshore antes que
offshore, de petróleo antes que de gas natural, exploratorios antes que de explotación y proyectos no-OPEP antes que OPEP (AIE, 2009).

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

59

En el 2010 se observa que la recuperación en el consumo regional con un crecimiento de casi el
5% conjuntamente con un incremento en el PIB regional del 6%51, ocasionó una mejora en la eficiencia
económica al disminuir el índice de intensidad energética de hidrocarburos en -1.4%52.

A nivel promedio, en los últimos quinquenios tanto la producción como el consumo de gas natural
crecieron en mayor proporción que sus pares de petróleo, significando una paulatina sustitución
latinoamericana a fuentes primarias de energía menos contaminantes la cual asimismo resulta ser más
rápida a aquélla mundial que también se evidencia (ver Anexo Capítulo II).

El mercado de hidrocarburos viene presentando una marcada divergencia en los últimos meses.
Por un lado, la evolución del mercado del petróleo ha generado una sensación de “déjà vu”, o sea de un
rápido crecimiento de la demanda en los mercados emergentes eclipsado por el lento crecimiento de la
oferta -incluso antes del conflicto en Libia que contrajo aún más los suministros- empujando así los
precios del petróleo al alza. Éstos de cerca 100 $us el barril, junto a una situación macroeconómica y
financiera frágil de la OCDE, presionaron los presupuestos nacionales de los países emergentes hacia
una tendencia de inflación de precios de otros productos básicos, y así como a preocupaciones acerca de
la especulación. Hay una extraña semejanza con el primer semestre de 2008.

Por otro lado, en el mercado del gas natural se produjo una sorprendente desconexión del mercado
petrolero, ya que la demanda se recuperó muy por encima de los niveles pre-crisis financiera en las
principales regiones. Los mercados del gas se han estrechado en Europa y Asia, donde los precios doblan a
los de Estados Unidos por cuanto en este país “la revolución” de gas no convencional (shale gas o gas de
esquistos) se encuentra en pleno apogeo. Debido a las implicancias de la Primavera Árabe aguas arriba de
la cadena petrolera y a las consecuencias macroeconómicas de la crisis de la eurozona, los mercados de
energía están experimentando uno de los períodos más inciertos en las últimas décadas.

El análisis de la coyuntura muchas veces tiende a eclipsar consideraciones de carácter estructural: la
presión sobre el mercado internacional de la creciente demanda de China, así como el probable aumento de la
demanda para generación eléctrica (por una menor participación de la nuclear) y el aumento de costos de
producción, aparecen en simultáneo con fenómenos asociados a conflictos políticos y/o armados en países
productores, o ajenos al propio sector petrolero53. Por ejemplo la volatilidad de las divisas, y la insuficiencia
de los datos económicos sobre la recuperación económica mundial ha ayudado a moderar lo que en algún
sentido podría llamarse “burbuja” –en los precios energéticos y de las materias primas-, por la expectativa de
avance más lento en la recuperación de la demanda.

El repunte de precios del crudo entre julio de 2010 y julio de 2011, obedeció tanto a factores
estructurales como coyunturales54, coincidente con los problemas políticos de los países árabes –
especialmente Egipto, Libia y Siria- y más recientemente el aumento de tensiones con Irán. En junio de
2011, los países miembros de la OCDE agrupados en la Agencia Internacional de Energía (AIE)
adoptaron la decisión de liberar 60 millones de barriles de crudo de reservas estratégicas durante un mes,
el 50% corresponde a Estados Unidos55. El objetivo de la medida fue atenuar los efectos sobre el precio
que tiene el retiro de casi 1.3 millones de barriles por día de crudo liviano provocado por la guerra en
Libia56. La Agencia Internacional de Energía (AIE-OCDE) señala que el aumento en la producción de

51 Cepal, 2012.
52 Crecimiento intensidad energética=(crecimiento consumo hidrocarburos - crecimiento PIB real)/(1+crecimiento PIB real).
53 Por mencionar un ejemplo reciente: si el precio del petróleo Brent cae 10$us en un día, a ningún analista se le ocurriría explicar que dicha

caída por razones estructurales. De hecho, se atribuyó a algo tan aparentemente ajeno al mercado del petróleo como la previsión de que el
Banco Central Europeo no subiera los tipos de interés, frenándose así la persistente subida del euro frente al dólar.

54 El crudo WTI creció sistemáticamente de 76.16 $US por barril en julio de 2010 a 110.04 en abril 2011, y bajó a 96.25 en junio y repuntó a
99.61 en julio 2011. Estas oscilaciones fueron más marcadas para el Brent, crudo marcador del mercado europeo, que para las mismas fechas
pasó de 74.74 $us por barril a un máximo de 123.15 en abril, bajó a 113.76 en junio y subió a 118.14 en julio 2011. O sea, en un año la
diferencia marginal de casi 2 $us del WTI por sobre el Brent no solo se revierte sino que alcanza cerca de los 20 $us en julio de 2011. Pese a
ello, el impacto sobre las economías europeas sigue estando mitigado por el tipo de cambio favorable del euro frente al dólar.

55 Del total de casi 60 millones de barriles día corresponden cerca de 38 a gobiernos mientras que 22 al sector privado o industrias. Lo
más llamativo de esta medida es que el gobierno de Estados Unidos liberó cerca de 31 millones de barriles día o sea el 80% del total
que la AIE atribuye al sector público.

56 Esta acción, denominada “acción colectiva Libia”, tuvo un doble objetivo. Por un lado, dotar de una mayor liquidez al mercado
mundial dado el incremento previsto de la demanda petrolera en el tercer trimestre de 2011, y por otro, actuar como puente de los

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

60

petróleo de la OPEP a partir de Junio 2011, y la liberación de reservas estratégicas se debería cubrir la
brecha de 1.3 millones de barriles día por la interrupción del abastecimiento de Libia.

En un mercado tan volátil ciertos elementos de la coyuntura impactan al mercado en el mediano y
largo plazo, como parece ser el caso de la inestabilidad política de los países árabes. Por tanto cabe
preguntarse si conviene atender solo cuestiones estructurales para identificar sendas a largo plazo.

1. Evolución del sector hidrocarburos: resumen
de hechos estilizados

�x En el sector de hidrocarburos el alza de precios y la actividad en la industria, no fueron
suficientes para contar con un aumento sostenido de reservas ni producción acorde al
crecimiento del consumo regional. Es necesario buscar incentivos adicionales para impulsar
mayor inversión privada y pública en actividades de exploración y producción.

�x El consumo regional muestra indicios de ser menos elástico que el mundial ante variaciones
de precios situación que podría explicarse por el control de precios en países como
Venezuela, Ecuador, Bolivia o Argentina.

�x La producción declinante y el consumo creciente, puede traer consigo menores volúmenes
destinados a la exportación. Para países con gran dependencia fiscal sobre las exportaciones
de hidrocarburos y gastos correlacionados a éstas, puede traer consigo problemas de déficit
fiscal, aumento de deuda y eventual reducción de reservas internacionales netas entre otros.

�x El éxito de un incremento de reservas y producción se basa en encontrar un equilibrio entre
los intereses públicos con los privados referentes a la propiedad de la producción,
suministro al mercado interno, tasas óptimas de extracción, seguridad jurídica y estabilidad
fiscal; los cuales permitan minimizar los riesgos inherentes dados por precios y costos
crecientes, riesgo geológico, etc. Un buen contrato petrolero tiene que tomar en cuenta de la
mejor forma factores de orden estructural y coyuntural en la búsqueda de progresividad del
régimen y sistema fiscal.

�x Una participación en el sector netamente estatal como el caso de México ó privada como el
caso de Colombia o Brasil pueden traer resultados contrarios- negativos para el primero y
positivos para los dos últimos- tanto en acumulación de reservas como en incremento de
producción. Sin embargo se observa que a medida que crece el potencial petrolero del país -
y más aún en época de precios altos- la intervención estatal trata de ser más popular.

�x Con excepción de Venezuela y Brasil, las caídas regionales en la relación
reserva/producción e insuficiente tasa de reemplazo de reservas a lo largo de la década,
implica poner en riesgo la posición exportadora y de comercio regional, ya de por sí con
síntomas de desintegración energética.

�x La volatilidad del precio internacional debe analizarse por fenómenos de muy corto plazo
como por factores del largo plazo. La coyuntura muchas veces tiende a eclipsar
consideraciones de carácter estructural, pero también suelen aparecer en forma conjunta o
mezcladas: la presión sobre el mercado internacional de la creciente demanda de China, así
como el probable aumento de la demanda para generación eléctrica y el aumento de costos
de producción, aparecen en simultáneo con fenómenos asociados a conflictos políticos y/o
armados en países productores o ajenos al propio sector petrolero.

�x A pesar de existir una volatilidad en los precios con tendencia al alza, el sector petrolero tiene
posibilidades de intervención para su estabilización. Por ejemplo lanzando al mercado stocks
estratégicos que están en manos de países desarrollados miembros de la Agencia Internacional

suministros adicionales de los principales productores. Hasta fines de julio de 2011, la acción colectiva Libia implicó poco más de
2,5% de los stocks obligatorios públicos y de la industria.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

61

0

50

100

150

200

250

300

350

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Indice WTI Indice WTI 2000=100
Indice Henry Hub Indice Henry Hub 2000=100

de Energía; o para su incremento mediante recortes de oferta acordados por los países
miembros de la OPEP. Sin embargo, la tendencia al alza en los costos de inversión por un
lado, y de operación y mantenimiento por otro; junto con la tendencia del aumento de la
demanda internacional antes descrito parecen determinar el fin de la época del petróleo barato.

D. Renta económica del sector hidrocarburos

El sector hidrocarburos (petróleo y gas) experimentó un auge de precio similar al descrito para el sector
minero durante la última década. En términos nominales y reales, los precios del petróleo y del gas
natural comenzaron una trayectoria alcista desde el año 2002, mostrando el primero una disminución el
2009 y el segundo el 2006 y 2009, propios de la crisis económica. El gráfico 23 a continuación muestra
la evolución del índice de precios del petróleo y gas natural la última década.

GRÁFICO 23
EVOLUCIÓN DEL ÍNDICE DE PRECIOS NOMINAL Y REAL DEL PETRÓLEO Y GAS NATURAL

Fuente: Elaboración propia en base a BP 2011 y EIA 2012.
Nota: Los precios WTI y Henry Hub corresponden a los precios del petróleo y del gas natural
estadounidense respectivamente.
Los precios nominales se los deflactó utilizando el índice de precios al consumidor estadounidense
urbano (CPI-U) base 2000=100.

Este aumento en el precio internacional del petróleo crudo y gas natural, ha determinado un
incremento en la renta económica asociada a las exportaciones del sector hidrocarburos en todas las
regiones productoras como ilustra el Gráfico 24 en términos absolutos (dólares constantes 2005). En el
caso de América Latina y el Caribe, la renta del sector hidrocarburos aumentó cerca 60% el último
trienio. Este incremento en la renta del sector hidrocarburos se explica tanto por el aumento de los
precios como del volumen de producción particularmente en Brasil y Colombia.

Si bien el aumento en la renta del sector hidrocarburos es notable, no alcanza los niveles de
incremento observados en el las rentas del sector minero, donde el promedio 2004-2009 en algunos
países triplica y hasta casi cuadriplica el promedio 1990-2003. Este diferente comportamiento del sector
hidrocarburos se relaciona con el aumento en los costos de inversión y operación dados por posibles
mayores costos de mantenimiento en campos tradicionales, mayores costos de desarrollo en zonas no
tradicionales (ej. aguas profundas etc.), incremento en los costos de los insumos (ej. hierro, acero, mano
de obra, servicios petroleros, etc.) entre otros.

Ín
di

ce
 2

00
0

=
10

0

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

62

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

1990-1992 1999-2001 2003-2005 2007-2009

América Latina y el Caribe Europa y Asia Central Mundo Árabe Medio Oriente y Norte de Africa

GRÁFICO 24
RENTAS DEL SECTOR HIDROCARBUROS EN REGIONES PRODUCTORAS DEL MUNDO

(En millones de US$ de 2005, promedios para cada período)

América Latina y el Caribe: Valores promedios en millones de US$ de 2005

1990-1992 1999-2001 2003-2005 2007-2009

68 436 90 397 163 221 264 032

 Fuente: Elaboración propia en base a Banco Mundial, 2012.

E. Participación del Estado en la renta del sector hidrocarburos
en países seleccionados

Esta sección examina la trayectoria de los ingresos fiscales provenientes de las actividades de
exploración y explotación (Upstream) del sector hidrocarburos para los casos de Brasil, Bolivia,
Colombia, Ecuador, México, Perú, Venezuela y Noruega.

Solamente dos de los países petroleros de América Latina son miembros de la Organización de
Países Exportadores de Petróleo (OPEP). Venezuela es uno de los cinco países miembros fundadores de
la OPEP que se inició en los años sesenta. Posteriormente, han ingresado más miembros, entre los que se
encuentra Ecuador desde 1973 a 1993, y luego nuevamente a partir de noviembre de 2007.

Chile y México son los únicos países donde no existen royalties en la producción de
hidrocarburos. En los demás países, el cálculo ad-valorem es lo más usual pero también se aplican bajo
distintas formas de cálculo. Por ejemplo, en Trinidad y Tabago, la regalía sobre el petróleo crudo se
aplica ad-valorem y el gas natural recibe un impuesto específico. En Colombia y Perú, las regalías se
calculan sobre la base de una escala móvil57.

El Cuadro 11 a continuación muestra la evolución de las rentas al sector hidrocarburos y los
ingresos fiscales aportados, contrastando el período de mayor auge de precios 2004-2009, con el período
previo 1990-2003, para un grupo de países de la región incluidos los mayores exportadores. Las dos
primeras columnas muestran el cambio del PIB sectorial y la renta económica del sector hidrocarburos
como porcentaje del PIB total entre ambos períodos.

La tercera y cuarta columna muestran respectivamente: a) el aporte fiscal del sector hidrocarburos
como porcentaje de la renta estimada del sector; y b) el mismo aporte fiscal como porcentaje del total de
ingresos fiscales en cada país. En los dos casos el aporte fiscal del sector hidrocarburos incluye los

57 Varsano, 2011.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

63

impuestos y regalías pagados al Estado por la producción de petróleo y gas “upstream”; sin incluir los
impuestos por concepto de venta de combustibles a nivel nacional “downstream”. Estos últimos
impuestos están asociados a la venta al detalle de combustibles refinados, que han pasado por etapas de
procesamiento posterior a la extracción a boca de pozo; y por lo tanto no deben incluirse en la
estimación de la participación del Estado en la renta económica del sector.

Vale la pena mencionar algunos de los supuestos y particularidades del cálculo que eventualmente
podrían en algún sentido sobrestimar, subvaluar ó generar mayor volatilidad a la participación estatal en
la renta económica “government take”:

Para algunos casos como el mexicano y brasileño ha sido imposible separar las contribuciones
fiscales de la etapa de refinación, transporte, almacenaje y distribución (Downstream) del total de los
ingresos fiscales.

El rezago existente entre el año fiscal y el año calendario, el primero relacionado a la recaudación
de los ingresos fiscales por regalías e impuestos y el segundo al cálculo de la renta económica. Es decir
que las recaudaciones fiscales en un periodo pueden estar relacionadas a bases imponibles (y por ende a
rentas económicas) de periodos anteriores.

CUADRO 11
INDICADORES Y APORTE FISCAL DEL SECTOR HIDROCARBUROS EN PAÍSES SELECCIONADOS DE

AMÉRICA LATINA Y EL CARIBE a

 PIB sectorial
hidrocarburos
(en % del PIB)

Renta del sector
hidrocarburosb
(en % del PIB)

Aportes fiscales del
sector hidrocarburos

(en % de la renta
económica del sector)

Aportes fiscales de los
hidrocarburos

(en % de ingresos
totales del gobierno)

 Antes de
2004

2004-
2009

Antes de
2004

2004-
2009

Antes de
2004

2004-
2009

Antes de
2004

2004-
2009

Bolivia (Estado
Plurinacional de)(1)

2,6 6,0 6,4 28,9 42,7 33,9 11,5 27,4

Brasil(2) 0,9 1,4 1,1 3,1 c 90,3 8,2 9,0

Colombia(3) 2,9 3,7 4,9 7,1 23,6 30,2 9,4 14,2

Ecuador(4) 0,5 0,2 12,8 24,2 58,4 38,4 30,7 29,4

México(5) 5,1 7,0 4,7 7,7 c c 30,0 35,8

Perú(6) 0,7 1,5 1,5 2,0 55,2 28,6 3,7 3,2

Venezuela
(República
Bolivariana de)(7)

14,7 26,6 26,8 31,0 42,1 41,7 56,3 44,9

Noruega(8) 31

Fuente: Elaboración propia sobre la base de datos oficiales de cada país y Banco Mundial.
a Calculado como el promedio de los valores anuales (utilizando precios nominales).
b Los hidrocarburos incluyen petróleo y gas natural.
c No se considera debido a errores estadísticos.
Nota: (1) Bolivia (Estado Plurinacional de). Los ingresos del gobierno se refieren a Ingresos del Gobierno General. Datos disponibles

desde 1997.
(2) Brasil. Los ingresos del gobierno se refieren a Ingresos del Gobierno General. Los datos de producción de hidrocarburos en %

del PIB sólo incluyen el período 2000-2007. Los datos de aportes de los hidrocarburos están disponibles desde 1997.
(3) Colombia. Los ingresos del gobierno se refieren a los Ingresos del Gobierno Central.
(4) Ecuador. Los datos de producción de hidrocarburos incluyen el período 1993-2007. Los ingresos del gobierno se refieren a

Ingresos totales del sector público no financiero.
(5) México. Los datos de producción de hidrocarburos incluyen el período 2003-2009. Los ingresos del gobierno se refieren al total

de ingresos presupuestarios del sector público, incluyen ingresos tributarios y no tributarios.
(6) Perú. Los ingresos del gobierno se refieren a los Ingresos del Gobierno Central. Datos desde 1998.
(7) Venezuela (República Bolivariana de). Los ingresos del gobierno se refieren a los Ingresos del Gobierno Central.
(8) Noruega. Dato del año 2007. Ver Osmundsen (2008).

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

64

Se observan los siguientes hechos estilizados:

�x El aporte fiscal de hidrocarburos respecto a los ingresos totales del gobierno es cercano o
superior al 30% en Bolivia, Ecuador, México y Venezuela para el periodo 2004-2009.

�x Paradójicamente, dicho aporte entre ambos periodos no cambia mucho. Incluso en Ecuador,
Perú y Venezuela el mismo se reduce levemente con las únicas excepciones presentes en
Bolivia y Colombia donde el mismo se incrementó.

�x En Bolivia el aporte fiscal del sector hidrocarburos sobre el total de ingresos fiscales se
incrementa en más del 100% entre el período 1990-2003 y el 2004-2009, pasando de 11.5% a
27.4% respectivamente. El incremento de este indicador está relacionado con el cambio en el
régimen tributario aplicado al sector hidrocarburos - mediante la creación de un impuesto a la
producción IDH y un mayor régimen regalitario - acompañado de mayores precios y
volúmenes contractuales de exportación de gas natural con destino a Brasil y a la Argentina.

�x En Colombia el aporte fiscal del sector hidrocarburos sobre el total de ingresos fiscales se
incrementa en cerca 50% entre el período 1990-2003 y el 2004-2009, pasando de 9.4% a
14.2% respectivamente. Estos indicadores son consistentes con el desarrollo que ha tenido el
sector petrolero en ese país y la expansión de la producción de crudo durante los últimos años.

�x Con excepción de México y Brasil, los aportes fiscales en proporción a la renta económica
oscilaron en un rango de 24%-58% durante el período previo a 2004, y en un rango de 30%-
42% en el último período 2004-2009. Dado que el último periodo es un periodo de precios
altos y de mayor renta de hidrocarburos como % del PIB, parecería que el régimen fiscal en
los países observados exhibió características regresivas durante este último período. Es
decir el “government take”, medido como ingresos fiscales por impuestos y regalías
“upstream” percibidos como porcentaje de la renta económica estimada para todo el sector,
se redujo a pesar de que en términos absolutos los ingresos fiscales aportados por estos
conceptos aumentan en casi todos los países.

�x Este comportamiento pudiera deberse a diversas causas, entre ellas al aumento en los costos
de producción que determinaría que las utilidades de las empresas petroleras (sobre las que
pagan el impuesto sobre la utilidad corporativa) no crecieran a la misma proporción que la
renta económica estimada para el sector. La existencia de regalías fijas antes que escalonadas
ó alícuotas impositivas inelásticas al precio (ó rentabilidad) puede ser otro factor que ocasiona
entre otros que el tiempo de ajuste del régimen fiscal aplicado al sector sea mucho más lento
ante variaciones en la renta económica del sector motivadas por el mercado.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

65

Bibliografía

AIE-IEA, “The impact of the financial and economic crisis on global energy
investment, IEA Background paper for the G8 Energy Minister’s Meeting
24-25 May 2009”, 2009.

AIE-IEA, “World energy outlook 2011-global energy trends”, 2011
Arze, Carlos et al., “Gasolinazo: subvención popular al estado y a las

petroleras”, CEDLA, 2011.
Baker and Hughes, “International rig counts”, http://investor.shareholder.com/

bhi/rig_counts/rc_index.cfm, 2012.
Banco Mundial, “World development indicators and global development

finance”, http://databank.worldbank.org/ddp/home.do, 2012
Bourland, Brad and Gamble, Paul, “Saudi Arabia’s coming oil and fiscal

challenge”, Jadwa Investment, Julio 2011.
BP, “Statistical review of world energy 2011”, http://www.bp.com/statistical

review, 2011.
BP, “Statistical review of world energy 2006”, http://www.bp.com/liveassets/

bp.../russia/.../Stat_Rev_2006_eng.pdf, 2007.
Brook Hunt (2007), Copper costs mines and projects, 2006 Edition, England,

march. En https://www.u-cursos.cl/ingenieria/2009/1/MI65A/1/material_
alumnos/bajar?id_material=27831 .

Campodónico, Humberto (2008), “Renta petrolera y minera en países
seleccionados de América Latina”, en Documento de Proyecto, Comisión
Económica para América Latina y el Caribe (CEPAL), publicación de las
Naciones Unidas, Santiago de Chile, septiembre.

Cámara Boliviana de Hidrocarburos y Energía CBHE, “Revista Petróleo y
Gas”, Número 72, Marzo-Abril 2011.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

66

CEPAL, La inversión extranjera directa en América Latina y el Caribe 2010, capítulo II página 83. CEPAL
LC/G.0000-P, Mayo 2010.

CEPAL, “Cepalstat bases de datos y publicaciones estadísticas”, http://websie.eclac.cl/infest/ajax/
cepalstat.asp?carpeta=estadisticas, 2012.

CESCO (2011), Tendencias de exploración mundial, un informe especial del Metals Economics Group para la
convención internacional del PDAC, Santiago, Chile.

Christian Aid (2009), Socavando a los pobres: Reformas tributarias mineras en América Latina, septiembre.
Comisión Chilena del Cobre (2011), Anuario de estadísticas del cobre y otros minerales 1991-2010,

Ministerio de Minería, Gobierno de Chile, Santiago de Chile.
Comisión Chilena del Cobre (2010.a), Informe de mercado del cobre, varios números, Santiago de Chile.
Comisión Chilena del Cobre (2010.b), “Análisis Histórico y proyección de los costos de producción en la

minería del cobre en Chile (período 1995-2015)”, Santiago de Chile, octubre.
Daniel, Philip et al., The Taxation of Petroleum and Minerals: principles, problems and practices,

International Monetary Fund (IMF), Washington DC 2010, 2010. pp. 104-109 y 115-117.
Energy Information Administration EIA, “International energy statistics”, http://www.eia.gov/cfapps/

ipdbproject/IEDIndex3.cfm, 2012.
 “Country analysis briefs: Argentina”, http://www.eia.gov.us, 2011.
 “Country analysis briefs: Bolivia”, http://www.eia.doe.gov.us, 2011.
 “Country analysis briefs: Brazil”, http://www.eia.doe.gov.us, 2011.
 “Country analysis briefs: Colombia”, http://www.eia.doe.gov.us, 2011.
 “Country analysis briefs: Ecuador”, http://www.eia.doe.gov.us, 2011.
 “Country analysis briefs: Mexico”, http://www.eia.doe.gov.us, 2011.
 “Country analysis briefs: Peru”, http://www.eia.doe.gov.us, 2011.
 “Country analysis briefs: Venezuela”, http://www.eia.doe.gov.us, 2011.
ENI, “World oil and gas review 2010”, http://www.eni.com/world-oil-gas-review/pages/home.shtml, 2010.
 “Gli Idrocraburi: Origine Ricerca e Produzione”, Erredi Grafiche Editoriali, octubre 2004.
Economist Intelligence Unit (2010), Country Commerce Venezuela, New York, October.
Eggert, Roderick (2002), “Module 1: The Mineral Economies: Performance, Potential Problems and
Policy Changes”, in Managing Mineral Wealth, UNECA, Addis Ababa, Ethiopia.
Engineering and Mining Journal (2010), Project Survey 2010, Colorado, U.S.A., January-February.
Fedesarrollo (2008), La minería en Colombia: Impacto socioeconómico y fiscal, Proyecto de la Cámara

ASOMINEROS de la ANDI, Bogotá, abril.
Fundación Bariloche, “Informe sectorial hacia una nueva agenda energética para la región: análisis de la

oferta y demanda de energía (borrador de discusión)”, Enero 2012.
Gallun, Rebecca et al., “Fundamentals of oil and gas accounting”, Editorial PennWell, 4ta Ed., 2001.
Gobierno de Colombia (2007), Plan Nacional de Desarrollo 2006-2010, Estado comunitario desarrollo para

todos, Departamento Nacional de Planeación, Bogotá.
Harman, Frank and Pietro Guj (2006), “Mineral taxation and royalties”, in Phillip Maxwell and Pietro Guj,

eds., (2006), Australian mineral Economics: A survey of Important Issues, Monograph 24, Australian
Institute of Mining and Metallurgy, Melbourne.

Hogan and McCallum (2010), Non-renewable resource taxation in Australia, ABARE report –April 2010,
prepared for the AFTS Review Panel, ABARE–BRS, Canberra, October 2010.

IHS CERA, “IHS CERA: Capital Costs”, http://www.ihs.com/info/cera/ihsindexes/index.aspx, 2012.
Instituto de Recursos Mundiales, “World resources: La guía global del medio ambiente”, Ecoespaña

Editorial, 1996.
Johnston, Daniel, “International petroleum fiscal systems and production sharing contracts, Editorial

PennWell, 1994.
Jordán, Rolando et al., Excente y Renta en la Minería Mediana: determinantes del crecimiento minero 2000-

2009 (PIEB, 2010), Programa de Investigación Estratégica en Bolivia, La Paz Fundación PIEB 2010.
Khelil, Chakib, “Fiscal systems for oil”, Note No. 46, The Wold Bank, Mayo 1995.
Latin America Monitor, “Mexico: Exports outpacing the competition”, Volumen 29, Enero 2012.
 “Brazil: The macro case for Brazil over Mexico”, Volumen 29, Enero 2012.
Lima, Marcos y Patricio Meller, coordinadores (2003), Análisis y evaluación de un cluster minero en Chile,

Universidad de Chile, Facultad de Ciencias Físicas y Matemáticas, Departamento de Ingeniería Industria y
Pontificia Universidad Católica de Chile, Escuela de Ingeniería, Centro de Minería, Santiago de Chile.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

67

Maxwell, Phillip (2006), “Minerals and the developing nations”, in Phillip Maxwell and Pietro Guj, eds.,
(2006), Australian mineral Economics: A survey of Important Issues, Monograph 24, Australian Institute
of Mining and Metallurgy, Melbourne.

Medinaceli, Mauricio, “Contratos de exploración y explotación de hidrocarburos: América Latina 2010”,
OLADE, Junio 2010.

Mendoza, Waldo (2011), La política impositiva aplicable a los minerales y al petróleo: teoría, experiencias y
propuesta de política para el Perú, una publicación de Pontificia Universidad Católica del Perú y
Consorcio de Investigación Económica y Social (CIES).

Mountinho dos Santos, Edmilson, “La industria del petróleo brasileña. Marco regulatorio”, IDEA
Internacional, 2008.

Ministério de Minas e Energia – MME (2010), Plano Nacional de Mineração 2030, Geologia, Mineração e
Transformação Mineral, Governo Federal, Brasília, novembro.

Osmundsen (2008), Time consistency in petroleum taxation - the case of Norway, University of Stavanger.
Otto, James et al. (2007), Royalties mineros, un studio global de su impacto en los inversionistas, el gobierno

y la sociedad civil, Foro en Economía de Minerales, vol. IV, Ediciones Universidad Católica de Chile y
Banco Mundial, Santiago de Chile, marzo.

Petróleos de Venezuela PDVSA, http://www.pdvsa.com, 2012.
Plataforma Energética, “Argentina: Las petroleras invierten o se van del país”,http://plataformaenergetica.org/

content/3218, Febrero 2012.
PricewaterhouseCoopers (2011), Mine 2011 The game has changed, Review of global trends in the mining

industry. www.pwc.com/mining.
Rousseau, Isabelle, “La industria mexicana del petróleo: PEMEX y los principios de buen gobierno”, IDEA

Internacional, 2008.
Sánchez-Albavera y Lardé (2006), “Minería y competitividad internacional en América Latina”, en Serie

Recursos Naturales e Infraestructura, publicación de Naciones Unidas, CEPAL, Santiago, junio.
Sinnot Emily et al. (2010), Los recursos naturales en América Latina y el Caribe: Más allá de bonanzas y

crisis?, una publicación del Banco Mundial, Washington D.C., agosto.
SPE Society of Petroleum Engineers, “Petroleum Resources Management System”, 2009.
Torres Zorrilla, Jorge (2003), “Clusters de la industria en el Perú”, en Documento de Trabajo 228, Pontificia

Universidad Católica del Perú, Departamento de Economía, septiembre.
U.S. Geological Survey (2011a), Mineral Commodity Summaries, Washington, January.
U.S. Geological Survey (2011b), 2009 Minerals Yearbook, Washington.
Varsano, Ricardo Taxation of Natural Resource Exploitation: current sytems and challenges in Latin

America and the Caribbean. working paper IMF 2011 (draft version).
World Bank (2006), Mining Royalties: A Global Study of Their Impact on Investors, Government, and Civil

Society, Washington DC.
World Bank (2011), World Development Indicators 2011, Washington, D.C., April.
Yacimientos Petrolíferos Fiscales Bolivianos YPFB, http://www.ypfb.gob.bo, 2011.
Zarsky, Lyuba y Leonardo Stanley (2011), Buscando Oro en el Altiplano de Guatemala: Beneficios

económicos y riesgos ambientales de la Mina Marlin, Instituto de Desarrollo Global y Medio Ambiente,
Universidad de Tufts, Medford, Massachusetts, agosto.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

69

Anexos

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

70

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Tributación empresas privadas GMP-10 CODELCO (aportes totales)

ENAMI Tributación minera total (incluye royalty)

Impuesto específico declarado por GMP-10 Tributación y aportes de CODELCO (sin excedentes)

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Ingresos tributarios totales (gobierno central)
Rentas mineras totales
Tributación y aportes totales de la minería (sin impuesto específico)
Impuesto específico declarado por GMP-10

Anexo 1
Sector minero: información por país

A. Chile

GRÁFICO A.1
CHILE: IMPUESTOS Y OTROS APORTES PAGADOS POR LAS EMPRESAS MINERAS COMPARADAS

CON LOS INGRESOS TRIBUTARIOS a Y RENTAS MINERAS TOTALES b
(En millones de US$ de cada año)

Fuente: Elaboración propia sobre la base de datos de COCHILCO, CEPAL, Banco Mundial, FMI y Banco
Central de Chile.
a Los ingresos tributarios son del gobierno central. Los datos fueron tomados de CEPAL y del Banco de Chile.
b La tributación y aportes totales de la minera incluye los dividendos de CODELCO y los excedentes de ENAMI.

GRÁFICO A.2

CHILE: IMPUESTOS Y OTROS APORTES PAGADOS POR LAS EMPRESAS MINERAS
(En porcentajes de las rentas mineras totales)

Fuente: Elaboración propia sobre la base de datos de COCHILCO y Banco Mundial.
Nota: Los aportes de ENAMI incluyen los traspasos de excedentes al fisco.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

71

0%

10%

20%

30%

40%

50%

60%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
CODELCO

Tributación empresas privadas GMP-10 (sin impuesto específico)

ENAMI

Tributación minera total (incluye impuesto específico)

Impuesto específico declarado por GMP-10

Desde los inicios del boom de precios de los commodities, la tributación y otros aportes de la
minería se han convertido en uno de los principales determinantes de los ingresos del Estado chileno. En
promedio, el país obtuvo de la minería el 35,1% de sus ingresos tributarios totales durante el período
2004-2010, el que contrasta con el 8,1% durante el período 1994-2003.

GRÁFICO A.3
CHILE: IMPUESTOS PAGADOS POR LAS EMPRESAS MINERAS

(En porcentaje de los ingresos tributarios totales)

Fuente: Elaboración propia sobre la base de datos de COCHILCO.
Nota: Los ingresos tributarios corresponden al Gobierno Central, que en promedio, corresponden al 93%
de los ingresos tributarios del Gobierno General.

CUADRO A.1

CHILE: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS
FLUJOS DE RENTA MINERA 1994-2009

Aporte fiscal
acumulado

1994-2009 (en
millones de US$ de

2005)

Aporte fiscal como
porcentaje % de la
renta minera total

1994-2009

Aporte fiscal como
porcentaje % del

valor de
exportaciones de

minerales y metales
1994-2009

A. Impuestos pagados por empresas
mineras privadas (GMP-10)

23 293,5 11,9 8,6

Impuestos sobre utilidades de
empresas mineras (GMP-10)

20 709,9 10,6 7,6

Impuesto Específico a la Minería Bruto
o royalty (GMP-10)

2 583,6 1,3 1,0

B. Impuestos pagados por empresas
mineras estatales (EME)

46 736,0 23,8 17,3

Impuestos pagados por CODELCO 32 754,4 16,7 12,1

Otros aportes fiscales de CODELCO
(excedentes)

13 784,5 7,0 5,1

Enami 197,0 0,1 0,1

C. Tributación minera total
(GMP-10+EME)

72 613,1 36,9 26,8

(continúa)

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

72

Cuadro A.1 (conclusión)

Total acumulado

1994-2009 (millones
de US$ de 2005)

% de la renta minera
total 1994-2009

% del valor de
exportaciones de

minerales y metales
1994-2009

D. Renta minera (total acumulado 1994-
2009) World Bank Dev. Indicators.

196 536,0 100,0 72,6

E. Renta minera apropiada vía Tributación
minera (GMP-10 + EME) línea C.

72 613,1 36,9 26,8

F. Renta minera no apropiada por el fisco
(utilidades privadas y pago de factores
post-extracción del mineral a boca de
mina)

123 922,9 63,1 45,8

G. Ingresos tributarios totales (Gobierno
Central)

305 105,4 -.- -.-

H. Total de exportaciones de minerales y
metales

270 798,5 -.- 100,0

Fuente: Elaboración propia sobre la base de datos de COCHILCO, CEPAL, Banco Mundial, COMTRADE de Naciones Unidas,
FMI, Banco Central de Chile y FRED Economic Data.

La industria minera en Chile está formada por empresas públicas y privadas, cuyo principal
producto es el cobre. CODELCO representa a la Corporación Nacional del Cobre de Chile, una empresa
autónoma propiedad del Estado chileno. CODELCO es el primer productor de cobre del mundo, produce
cerca de 1/3 de la producción nacional de cobre. El principal producto de CODELCO es el cobre
refinado en la forma de cátodos o lingotes con 99,99 por ciento de pureza. Produce también
concentrados de cobre, cobre blister y anódico y subproductos como molibdeno, barro anódico y ácido
sulfúrico. CODELCO además refina el cobre de la Empresa Nacional de Minería (ENAMI)58 y fabrica
en Alemania alambrón, un producto semi-elaborado que usa cátodos de cobre como materia prima59.

La gran minería privada (GMP-10) son las diez principales empresas productoras de cobre en
Chile. Dentro de los inversionistas privados, además de empresas nacionales también convergen las más
grandes empresas mineras internacionales como AngloAmerican plc, Barrick Gold corp., BHP Billiton,
Xstrata, Rio Tinto plc y Teck Cominco Ltd.

Chile es el segundo destino de la inversión minera en América Latina y el Caribe y posee una
importante cartera de proyectos cuyo monto asciende a US$ 50.000 millones, según datos de Engineering
and Mining Journal. Destacándose los proyectos de CODELCO que ascienden a al menos US$ 16.000
millones hasta 2019, dentro de los que puede mencionarse, la transformación de Chuquicamata en mina
subterránea, el desarrollo de la mina Ministro Hales, la ampliación de Nueva Andina Fase II, el Nuevo
Nivel Mina de El Teniente y la explotación de sulfuros en Radomiro Tomic Fase II60. La minería es el
sector económico que recibe la mayor participación de inversión extranjera directa respecto al resto del
país. Durante el período 1974-2009, la minería ha captado cumulativamente 32,8% de los ingresos de
capitales externos materializados a través del DL 600. Durante el período 2000-2009 el sector minero captó
la mayoría (28,1%) de este total acumulado de inversión extranjera61.

Con más de un siglo en experiencia minera, Chile es ahora el primer productor mundial de cobre, litio
yodo, nitratos y carbonato de litio, y el segundo productor de molibdeno. Ocupa el quinto lugar en la
producción de plata y boratos, y el quinceavo lugar en la producción de oro. El cobre constituye el principal
rubro de las exportaciones del país, el que aportó en promedio, el 16,1% del PIB durante el período 2004-

58 ENAMI agrupa a la minería de pequeña y mediana escala.
59 http://www.codelco.com/
60 http://www.codelco.cl/. Además de la empresa estatal CODELCO, e Chile operan las trasnacionales mineras más importantes del

mundo: BHP Billiton, anglo-australiana; Rio Tinto y Anglo American plc del Reino Unido; Barrick Gold y Aur Resources de
Canadá; Xstrata plc de Suiza; Phelps Dodge y Meridian de los estados Unidos; Sumimoto y Mitsubishi de Japón.

61 Véase el gráfico A5.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

73

0

1 000

2 000

3 000

4 000

5 000

6 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Minería Total país

2009. Entre 1990 y 2010 las exportaciones de minerales mostraron un boom de expansiones, creciendo a una
tasa de 13% promedio anual, mientras que su PIB creció en promedio, a una tasa del 5% anual.

GRÁFICO A.4
CHILE: FLUJOS DE INVERSIÓN EXTRANJERA DIRECTA

(Período 2000-2009, en millones de US$)

Fuente: Elaboración propia sobre la base de datos de COCHILCO.

La tributación y aportes mineros totales (incluyendo los excedentes de CODELCO) han variado a lo
largo de los años. En el período 1994-1998, cuando el margen de utilidad era considerable, las empresas
aportaron en promedio el 29% de sus rentas; en cambio, cuando la diferencia entre precios y costos se
redujo en forma muy estrecha, los aportes también se redujeron hasta un promedio de 12% entre los años
1999 y 2002; desde el año 2003, la tributación y demás aportes alcanza un promedio de 32%.

1. Régimen tributario
La legislación vigente en Chile no hace diferencias entre nacionales y extranjeros, tampoco discrimina
entre los diferentes sectores de la economía, exceptuando algunos impuestos específicos como el de la
minería. Las empresas mineras (al igual que empresas de otros sectores), están afectas al 17% del
“impuesto en primera categoría” según lo establece la Ley de impuesto a la renta. Además, existe un
“impuesto adicional” que afecta a las personas naturales o jurídicas que no tienen residencia ni domicilio
en Chile, cuando la renta queda a disposición desde Chile a la persona residente en el extranjero. La tasa
general del impuesto adicional para la repatriación de utilidades es de 35%. Los contribuyentes afectos a
este impuesto tienen un crédito equivalente al impuesto de primera categoría pagado por la empresa62.

El impuesto de primera categoría ha sido modificado en varias oportunidades de la siguiente
manera: 15% el 2001, 16% el 2002, 16,5% el 2003, 17% del 2004 en adelante. Tras el terremoto del 27 de
febrero de 2010 y como parte del plan de financiamiento de la reconstrucción, las tasas del impuesto de
primera categoría fueron modificadas en forma transitoria, variando de la siguiente manera: 17% del 2004
al 2010, 20% el 2011, 18,5% el 2012, 17% 2013 y siguientes años. Además, las pequeñas y medianas

62 También existe el “impuesto global complementario” que es un impuesto anual que grava a las personas naturales domiciliadas o

residentes en Chile por el total de las rentas imponibles de Primera o Segunda Categoría (impuesto a las rentas del trabajo). Este
tributo se determina mediante una escala de tasas progresivas por tramos de renta, empezando por un primer tramo exento hasta un
último tramo con una tasa marginal de 40%.
En general, para determinar el monto del Impuesto Global Complementario, las personas que reciben retiros de utilidades o
dividendos de empresas, junto con dichas rentas, deben incluir en la base imponible de este tributo una cantidad equivalente al
Impuesto de Primera Categoría que afectó a esas rentas. Sobre esa base se debe aplicar la escala de tasas del Impuesto Global
Complementario y determinarse así el impuesto que debe ser pagado. El contribuyente tiene derecho a rebajar como crédito el monto
del Impuesto de Primera Categoría pagado por la empresa y que fue incluido en dicho cálculo. Fuente: www.sii.cl.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

74

empresas cuyas ventas no superen los 50 mil UF y con utilidades inferiores 2.500 UF quedarían exentas del
impuesto de primera categoría, a la espera de que reinviertan las utilidades para generar empleo63.

Por su parte, la empresa estatal CODELCO (Corporación Nacional del Cobre de Chile), está sometida
a un régimen tributario similar al del resto de las empresas, por lo tanto, debe pagar el impuesto a la renta en
primera categoría. Adicionalmente, el Decreto Ley Nº 2.398 establece una tasa adicional del 40%, dado su
carácter de empresa estatal. Al mismo tiempo, el impuesto a las Fuerzas Armadas, a través de la ley Nº 13.196
(Ley Reservada) se grava con un 10% el retorno en moneda extranjera por la venta al exterior de la
producción de cobre propio, incluidos sus subproductos.64 Cabe señalar que CODELCO, además de aportar
al fisco sus impuestos, entregada a este la totalidad de las utilidades que no son capitalizadas.

No obstante, para el pago de impuestos sobre la renta, el inversionista extranjero puede acogerse
al Decreto Ley Nº 600 (DL 600), conocido como Estatuto de la Inversión Extranjera, o bien cambiarse al
sistema general de impuestos del 17%. De optar por este régimen, el inversionista está sujeto a los
cambios que se produzcan en la legislación general de impuestos. Las empresas extranjeras que se
acogen al DL 600 están sujetas a una tasa única impositiva invariable del 42% que fue rebajada en 1993
desde una anterior tasa de 49,5%. Esta tasa tiene una vigencia de diez años, y de hasta un máximo de 20
para aquellos proyectos de más de US$50 millones. El inversionista extranjero puede renunciar a este
derecho en cualquier momento por una única vez y su renuncia es irrevocable.

La mayoría de las empresas mineras de gran escala están sujetas al régimen de tributación general
del 17% que afecta a las empresas con capitales nacionales, además del impuesto adicional que afecta a
los no residentes ni domiciliados en Chile. En un estudio65 sobre la tributación minera para más de
veinte países, James Otto y su equipo miden la tasa tributaria efectiva total utilizando flujos de caja para
una mina de cobre modelo. En el caso de Chile, ellos determinan un valor de 36,6%. Este estudio fue
publicado en el año 2004, cuando Chile todavía no aplicaba ningún royalty.

Mediante la Ley 20.026, en junio de 2005, se estableció el “impuesto específico a la minería”, también
conocido como “royalty”, el cual debe ser pagado por todo explotador minero que extraiga minerales
concesibles, excepto hidrocarburos. Este aporte grava la renta imponible operacional de la actividad minera
obtenida por un explotador minero, la cual es una aproximación a las utilidades en las etapas primarias de
explotación. El hecho de aplicar las regalías sobre algún concepto de rentabilidad en lugar de regalías sobre el
valor o sobre una base unitaria, ha sido resaltado por los expertos en el tema, como una manera de evitar
desincentivos al aumento de la producción y a la explotación de minas con menores leyes.

En Chile, este impuesto se aplica solamente a los explotadores mineros cuyas ventas durante un
año sean mayores al valor equivalente a 12.000 ton de cobre fino, y que no tenga vigentes los artículos
7 y 11 bis del contrato de inversión extranjera (el que hace referencia a la tasa invariable del 42%, y, en
el caso de inversiones de monto igual o superior a US$ 50.000.000 a los plazos de 10 a 20 años). El
royalty se aplica no solo a las empresas productoras de cobre sino a todas las empresas mineras sin
exclusión de ningún mineral, y establece tasas crecientes en función de las ventas de la actividad. Las
empresas nacionales o extranjeras que cumplan con estas condiciones pagan un porcentaje de su renta
imponible operacional, que va desde un 0.5% a 4,5% para los explotadores mineros cuyas ventas sean
mayores al equivalentes a 12.000 toneladas de cobre fino y no sobrepase el equivalente a 50.000
toneladas métricas de cobre fino, hasta llegar a un 5% para los explotadores mineros cuyas ventas
excedan del valor equivalente a 50.000 toneladas métricas de cobre fino.

De esta manera, a partir del año 2006, las empresas mineras comenzaron a pagar el impuesto
específico y las operaciones mineras de menor tamaño quedaron eximidas. A aquellas compañías con los
artículos 7 y 11 bis del DL 600 vigentes, no se les aplica el impuesto específico, mientras mantengan su
invariabilidad. Pero, una vez que venza el plazo o renuncien, deben pagar una tasa del 5%. Para

63 Gobierno de Chile (2010), Plan de Reconstrucción, Programa de Gobierno y Financiamiento 2010-2013, 16 de abril.
64 CODELCO, http://www.codelco.cl/la_corporacion/fr_faq.html.
65 Otto, James (2006), Mining Royalties: A Global Study of Their Impact on Investors, Government, and Civil Society, The World

Bank, Washington DC.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

75

incentivar el pago del impuesto específico, se ofrece a las empresas que renuncien a la invariabilidad por
una tasa rebajada de 4% y una invariabilidad tributaria de 12 años (hasta el 2017).

Posteriormente, dentro del plan de financiamiento del terremoto de febrero de 2010, en octubre
del mismo año se modificó la ley de impuesto específico a la minería, se anunció un aumento temporal
del royalty a las empresas mineras esperando un aporte anual de alrededor de US$700 millones
adicionales en tres años ajuste66. Se acordó una tabla para un impuesto específico que va de 5% hasta
una tasa de 14%, dependiendo del margen operacional minero. Esta nueva escala regirá para los nuevos
contratos mineros con el Estado y para todos los proyectos a partir de 2018. Adicionalmente, se solicitó
a las grandes empresas mineras, un traspaso voluntario al nuevo régimen tributario, con seis años
adicionales de invariabilidad (2018 a 2023).

En la actualidad, casi todas las empresas del grupo GMP-10, que son las diez principales empresas
privadas productoras de cobre en Chile, venden más de 50.000 ton, por lo que casi todas pagan 4-5%,
teniendo la opción de adoptar voluntariamente el nuevo sistema hasta el 2012 y el monto recaudado en ese
plazo se utilizará parcialmente para financiar la reconstrucción del país luego del terremoto del 27 de febrero.

Dentro del esquema de deducción de impuestos, Chile permite una depreciación acelerada de los
gastos de capital, que consiste en reducir la vida útil a un tercio de su vida normal, de esta manera se
aumentan las pérdidas de capital durante los primeros años de operación. Adicionalmente, se permite
una relación deuda extranjera/capital de hasta 70/30, lo que ha sido ampliamente criticado debido a que
muchas empresas extranjeras han tendido a utilizar una alta deuda para el financiamiento de sus
inversiones. Dicho comportamiento se explica considerando que las utilidades generadas por los aportes
de capital deben pagar un impuesto del 35%, mientras que las remesas de intereses por créditos externos
pagan un impuesto que llega solamente al 4%.

66 Gobierno de Chile (2010), Plan de Reconstrucción, Programa de Gobierno y Financiamiento 2010-2013, 16 de abril.

C
E

P
A

L - S
erie S

em
inarios y conferencias N

°
 72

R
entas de recursos naturales no re

novables en A
m

érica Latina y el C
aribe...

76

CUADRO A.2
CHILE: AÑO DE INICIO DE LAS MAYORES OPERACIONES MINERAS

(Entre paréntesis, el dato de producción de 2010 en miles de toneladas métricas de cobre fino)

Mucho antes de 1990 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Codelco-Chile Escondida Candelaria Zaldívar El Abra Collahuasi Los
Pelambres El Tesoro Spence

(1 689,1) (1 086,7) (136,4) (144,4) (145,2) (504) (398) (95,3) (178)

Anglo American Sur Cerro Colorado Lomas Bayas

(257,7) (89) (71,8)

Anglo American Norte Quebrada Blanca

(139,6) (86,2)

 Michilla

 (41,2)

Fuente: Elaboración propia sobre la base de datos de COCHILCO y páginas web de algunas empresas mineras.

C
E

P
A

L - S
erie S

em
inarios y conferencias N

°
 72

R
entas de recursos naturales no re

novables en A
m

érica Latina y el C
aribe...

77

CUADRO A.3
CHILE: TRIBUTACIÓN GRAN MINERÍA PRIVADA DEL COBRE (GMP-10) Y APORTE DE EMPRESAS MINERAS ESTATALES A LOS INGRESOS FISCALES
I. Impuestos y aportes (en millones de US$ de cada año) 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

A. Impuestos empresas privadas (GMP-10) (1) y (2) 116,5 193,5 241,4 375,6 179,8 101,3 213,1 138,0 48,6 110,4 596,4 1 719,4 4 574,9 6 206,7 4 344,2 1 507,7 3 660,8

B. Aportes empresas mineras estatales (EME) 879,4 1 760,0 1 060,3 1 194,2 369,7 282,4 703,0 327,7 327,4 736,3 3 010,6 4 443,7 8 334,7 7 946,4 6 837,1 3 059,0 6 092,2

Tributación y aportes de Codelco, incluyendo excedentes (3) 857,9 1 735,0 1 044,0 1 173,0 355,0 269,0 702,0 370,0 326,0 735,0 3 009,0 4 442,0 8 334,0 7 933,0 6 829,0 3 048,0 6 069,0

Excedentes de Codelco 204,2 630,6 77,9 408,5 41,8 32,8 233,0 94,1 0,0 43,6 1 013,1 1 398,6 1 854,8 2 315,0 2 977,7 756,5 2 023,5

Tributación y aportes de Codelco, sin excedentes 653,7 1 104,4 966,1 764,5 313,2 236,2 469,0 275,9 326,0 691,4 1 995,9 3 043,4 6 479,2 5 618,0 3 851,3 2 291,5 4 045,5

Enami (4) 21,5 25,0 16,3 21,2 14,7 13,4 1,0 2,7 1,4 1,3 1,6 1,7 0,7 13,4 8,1 11,0 23,2

C. Tributación minera total (GMP-10+EME) 995,9 1 953,5 1 301,7 1 569,8 549,5 383,7 916,1 510,7 376,0 846,7 3 607,0 6 163,1 12 909,6 14 153,1 11 181,3 4 566,7 9 753,0
D. Impuesto específico a la Minería Bruto, declarado por empresas

GMP -.- -.- -.- -.- -.- -.- -.- -.- -.- -.- -.- -.- 676,0 622,0 416,0 284,0 777,0

E. Aportes totales de la minería (incluyendo impuesto específico) 995,9 1 953,5 1 301,7 1 569,8 549,5 383,7 916,1 510,7 376,0 846,7 3 607,0 6 163,1 13 585,6 14 775,1 11 597,3 4 850,7 10 530,0

F. Ingresos tributarios totales (Gobierno Central) 8 935,0 11 090,9 12 619,6 13,529,5 12 931,8 11 411,3 12 261,3 11 445,2 11 189,7 11 740,4 14 948,9 19 981,1 24 931,4 30 941,4 31 486,2 23 011,3 34 440,4

G. Rentas Mineras (6) 3 309,4 5 157,3 4 592,9 5 142,6 3 475,9 3 707,6 5 085,4 4 229,2 4 006,8 5 136,1 11 319,4 15 722,8 32 513,6 35 818,6 33 893,7 24 233,2 n.d.

II. Participación en ingresos fiscales totales (en %) 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

A. Impuestos empresas privadas (GMP-10) (1) y (2) 1,3 1,7 1,9 2,8 1,4 0,9 1,7 1,2 0,4 0,9 4,0 8,6 18,3 20,1 13,8 6,6 10,6

B. Aportes empresas mineras estatales (EME) 9,8 15,9 8,4 8,8 2,9 2,5 5,7 3,3 2,9 6,3 20,1 22,2 33,4 25,7 21,7 13,3 17,7

Tributación y aportes de Codelco, incluyendo excedentes (3) 9,6 15,6 8,3 8,7 2,7 2,4 5,7 3,2 2,9 6,3 20,1 22,2 33,4 25,6 21,7 13,2 17,6

Excedentes de Codelco 2,3 5,7 0,6 3,0 0,3 0,3 1,9 0,8 0,0 0,4 6,8 7,0 7,4 7,5 9,5 3,3 5,9

Tributación y aportes de Codelco, sin excedentes 7,3 10,0 7,7 5,7 2,4 2,1 3,8 2,4 2,9 5,9 13,4 15,2 26,0 18,2 12,2 10,0 11,7

Enami (4) 0,2 0,2 0,1 0,2 0,1 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,1

C. Tributación minera total (GMP-10+EME) 11,1 17,6 10,3 11,6 4,2 3,4 7,5 4,5 3,4 7,2 24,1 30,8 51,8 45,7 35,5 19,8 28,3
D. Impuesto específico a la Minería Bruto, declarado por empresas

GMP
-.- -.- -.- -.- -.- -.- -.- -.- -.- -.- -.- -.- 2,7 2,0 1,3 1,2 2,3

E. Aportes totales de la minería (incluyendo impuesto específico) 11,1 17,6 10,3 11,6 4,2 3,4 7,5 4,5 3,4 7,2 24,1 30,8 54,5 47,8 36,8 21,1 30,6

F. Ingresos tributarios totales (Gobierno Central) 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

G. Rentas Mineras (6) 37,0 46,5 36,4 38,0 26,9 32,5 41,5 37,0 35,8 43,7 75,7 78,7 130,4 115,8 107,6 105,3 n.d.

III. Participación en las rentas mineras totales (en %) 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

A. Impuestos empresas privadas (GMP-10) (1) y (2) 3,5 3,8 5,3 7,3 5,2 2,7 4,2 3,3 1,2 2,1 5,3 10,9 14,1 17,3 12,8 6,2 n.d.

B. Aportes empresas mineras estatales (EME) 26,6 34,1 23,1 23,2 10,6 7,6 13,8 8,8 8,2 14,3 26,6 28,3 25,6 22,2 20,2 12,6 n.d.

Tributación y aportes de Codelco, incluyendo excedentes (3) 25,9 33,6 22,7 22,8 10,2 7,3 13,8 8,7 8,1 14,3 26,6 28,3 25,6 22,1 20,1 12,6 n.d.

Excedentes de Codelco 6,2 12,2 1,7 7,9 1,2 0,9 4,6 2,2 0,0 0,8 8,9 8,9 5,7 6,5 8,8 3,1 n.d.

Tributación y aportes de Codelco, sin excedentes 19,8 21,4 21,0 14,9 9,0 6,4 9,2 6,5 8,1 13,5 17,6 19,4 19,9 15,7 11,4 9,5 n.d.

Enami (4) 0,6 0,5 0,4 0,4 0,4 0,4 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 n.d.

C. Tributación minera total (GMP-10+EME) 30,1 37,9 28,3 30,5 15,8 10,3 18,0 12,1 9,4 16,5 31,9 39,2 39,7 39,5 33,0 18,8 n.d.
D. Impuesto específico a la Minería Bruto, declarado por empresas

GMP -.- -.- -.- -.- -.- -.- -.- -.- -.- -.- -.- -.- 2,1 1,7 1,2 1,2 n.d.

E. Aportes totales de la minería (incluyendo impuesto específico) 30,1 37,9 28,3 30,5 15,8 10,3 18,0 12,1 9,4 16,5 31,9 39,2 41,8 41,2 34,2 20,0 n.d.

F. Ingresos tributarios totales (Gobierno Central) 270,0 215,1 274,8 263,1 372,0 307,8 241,1 270,6 279,3 228,6 132,1 127,1 76,7 86,4 92,9 95,0 n.d.

G. Rentas Mineras (6) 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 n.d.

Fuente: Elaboración propia sobre la base de datos de CEPAL, COCHILCO, DIPRES y Banco Mundial.

Nota: * Rentas minerales son la diferencia entre el valor de la producción de un depósito de minerales a precios mundiales y los costos totales de producción. Los minerales incluidos en el cálculo son el estaño, oro, plomo, zinc, hierro, cobre, níquel, plata, bauxita y fosfatos.
(1) GMP-10: Son las diez principales empresas productoras de cobre en Chile con contrato de inversión extranjera vía DL-600.
(2) Cifras de Tributación Minería Privada, informadas por DIPRES. Período 1994-2009, Informes Ev. Gestión financiera y año 2010, Informe de Ejecución Presupuestaria.
(3) Comprenden: Impuestos a la Renta (1ª categoría, Adicional 40% empresas públicas y Específico), Impuesto Ley Reservada 13.196, Dividendos y Otros Impuestos (Derechos de Aduana y otros).
(4) Comprenden: Traspasos de excedentes al Fisco, Impuestos a la Renta, derechos de aduana, patentes y otros. Para 2009-2010, en EE.FF. solo se explicita cifra de impuesto a la renta pagado.
(5) Cifra ajustada, para excluir participación de Codelco en El Abra (49%); para 2010 corresponde a provisiones informadas en Estados Financieros. Los pagos efectivos de este impuesto están incluídos en los impuestos de Empresas GMP-10 (Letra A).
(6) Las rentas mineras se obtuvieron de World Development Indicators del Banco Mundial. Se definen como el valor de la producción al precio del commodity menos los costos totales de producción.
 Los minerales incluídos en el cálculo son estaño, oro, plomo, zinc, hierro, cobre, níquel, plata, bauxita y fosfato.
n.d. Información no disponible.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

78

0

5 000

10 000

15 000

20 000

25 000

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Ingresos tributarios Gno. Central Tributación minera
Rentas mineras Regalías

B. Perú

Desde una participación del 3,5% del PIB en 1991, el sector minero pasó a representar el 8,4% en 2009.
En 2009, el Perú ocupó una posición de liderazgo en la producción global de los siguientes minerales:
trióxido de arsénico (cuarto después de China, Chile y Marruecos), bismuto (segundo lugar después de
China), cobre (el segundo después de Chile), oro (sexto después de China, Australia, Sudáfrica y los
Estados Unidos y Rusia), plomo (cuarto después de China, Australia y los Estados Unidos), molibdeno
(cuarto después de China, los Estados Unidos y Chile), renio (cuarto lugar después de Chile, Kazajstán,
y los Estados Unidos), plata (primero, seguido por China y México), estaño (tercero por detrás de China
e Indonesia) y zinc (segundo después de China)67.

GRÁFICO A.5

PERÚ: IMPUESTOS Y REGALÍAS PAGADAS POR LAS EMPRESAS MINERAS COMPARADAS CON
INGRESOS TRIBUTARIOS Y RENTAS MINERAS TOTALES

(En millones de US$ de cada año)

Fuente: Elaboración propia sobre la base de datos de Superintendencia Nacional de Administración
Tributaria (SUNAT), Banco Mundial y FMI.

Nota: Los ingresos tributarios son los del Gobierno Central. Incluyen: Impuestos a la renta, a la producción
y consumo, a la importación y otros ingresos como impuesto a las transacciones financieras, temporal a los
activos netos, a las acciones del Estado, etc. Los impuestos pagados por las empresas mineras incluyen el
100% del impuesto a la renta minera.

Desde el año 2004 las empresas mineras aportan en conjunto más del 5% del total de ingresos
tributarios totales, llegando a contribuir un máximo de 19,4% en 2007. Véase gráfico A.6.

67 USGS (2011.f) y datos de CEPAL.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

79

0

5

10

15

20

25

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Tributación + Regalías Tributación Regalías

0

5

10

15

20

25

30

35

40

2004 2005 2006 2007 2008 2009

Tributación + Regalías Tributación Regalías

GRÁFICO A.6
PERÚ: IMPUESTOS Y REGALÍAS PAGADOS POR LAS EMPRESAS MINERAS

(En porcentaje de los ingresos totales del gobierno central consolidado *)

Fuente: Elaboración propia sobre la base de datos de Superintendencia Nacional de Administración
Tributaria (SUNAT) y FMI.

GRÁFICO A.7
PERÚ: IMPUESTOS Y REGALÍAS PAGADOS POR LAS EMPRESAS MINERAS

(Período 2004-2009, en porcentajes de las rentas mineras totales)

Fuente: Elaboración propia sobre la base de datos de Superintendencia Nacional de Administración
Tributaria (SUNAT), Banco Mundial y FMI.

Nota: Los impuestos pagados por las empresas mineras incluyen el 100% del impuesto a la renta minera.

El incremento de los precios de los minerales desde el año 2003, elevó las rentas de las empresas
mineras y también los impuestos y otros aportes que dichas empresas hicieron al fisco. El aumento de las
tributaciones se debió no sólo al incremento en las utilidades sino también a que muchas empresas
mineras que iniciaron sus operaciones hace más de una década, comenzaron a obtener utilidades sujetas

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

80

a tributación hasta después de un período de depreciación acelerada de por lo menos cinco años. Como
ejemplo, está el caso de la Minera Antamina, la mayor productora de cobre y una de las más grandes de
plata y zinc del Perú, que comenzó a pagar impuestos a las utilidades en 2005. Debido a su gran tamaño,
Antamina ha generado grandes utilidades en los últimos años, por lo que su contribución tuvo un fuerte
impacto en el total de la recaudación tributaria del sector minero.

CUADRO A.4
PERÚ: IMPUESTOS PAGADOS POR LAS EMPRESAS MINERAS E INGRESOS

TRIBUTARIOS TOTALES
(Período 1998-2010)

 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Total Ingresos Tributarios del
Gobierno Central Consolidado

8 081 7 041 7 541 7 595 7 850 8 950 10 241 12 113 15 624 18 623 22 431 20 015 25 883

Tributación + regalías 202 146 200 175 196 314 510 1 028 2 484 3 608 3 228 1 726 3 106

Tributación 202 146 200 175 196 314 510 948 2 361 3 440 3 072 1 613 2 878

Regalías mineras 81 123 168 155 112 229

Rentas mineras 65 57 204 66 64 181 1 450 3 023 9 698 11 868 11 261 8 843 n.d.

Participación de los aportes
de la minería en los ingresos
tributarios totales (en %)

2,5 2,1 2,7 2,3 2,5 3,5 5,0 8,5 15,9 19,4 14,4 8,6 12,0

Participación de los aportes
de la minería en las rentas
mineras totales (en %)

310,8 259,0 98,2 263,2 304,5 173,0 35,2 34,0 25,6 30,4 28,7 19,5 n.d.

Fuente: Elaboración propia sobre la base de datos de Superintendencia Nacional de Administración Tributaria (SUNAT),
Banco Mundial y FMI.

Nota: Las rentas mineras en el periodo 1998-2003 resultan superiores a la suma de “tributación + regalías” debido a que en
el cálculo de las rentas mineras solo se incluyeron la producción de concentrados, es decir, las rentas mineras totales están
subestimadas ya que no se incluye la fundición ni la producción de refinados.

CUADRO A.5

PERÚ: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS
FLUJOS DE RENTA MINERA A LARGO PLAZO

(Período 1998-2009)

Valor acumulado 1998-

2009 (en millones de US$
de 2005)

Distribución de los flujos
(en % sobre la renta

minera total)

Distribución de los flujos
(en % sobre las

exportaciones de
minerales y metales)

Tributación + regalías 13 270 30,0 15,2

Tributación 12 667 28,6 14,5

Regalías mineras 603 1,4 0,7

Rentas en manos de las empresas mineras 30 947 70,0 35,5

Rentas mineras 44 217 100,0 50,8

Ingresos Tributarios del Gobierno Central
Consolidado

146 744 -.- -.-

Total exportaciones minerales y metales 87 099 -.- 100,0

Fuente: Elaboración propia sobre la base de datos de Superintendencia Nacional de Administración Tributaria (SUNAT),
COMTRADE de las Naciones Unidas, Banco Mundial, FMI y FRED Economic Data.

Cabe hacer notar la ausencia de regalías antes de 2004 y su pequeña magnitud en comparación con los
pagos de impuestos empresariales. Como lo demuestran el caso de Perú y de Chile, puede tomar algunos años
antes de que los nuevos proyectos paguen impuestos empresariales, por lo que las regalías basadas en el valor
o los de base unitaria pueden constituir una herramienta muy útil al inicio de toda operación nueva, para
asegurar que la minería entregue ingresos al fisco durante los primeros años de operación.

De acuerdo a la encuesta anual del Engineering and Mining Survey del año 2010, Perú es el tercer
destino en la cartera de proyectos de mineros de América Latina, alcanzando un monto estimado de
US$ 50.000 millones, constituyendo el destino #5 en el ranking mundial. El marco jurídico peruano

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

81

0

5 000

10 000

15 000

20 000

25 000

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
Minería Total

vigente de los años noventa ha sido exitoso en fomentar inversiones en el sector minero. Más de 300
empresas mineras extranjeras se habían establecido en el Perú desde 199068. Las operaciones mineras de la
mediana y pequeña minería son en su mayoría propiedad de los inversionistas privados nacionales. A partir
del año 2009, la minería es el mayor destino de la inversión extranjera directa en el Perú. El stock de
inversión extranjera directa totalizó US$ 28,5 millones durante el período 2000-2010, representando casi el
17% del total de la inversión extranjera directa en el país. Véase Gráfico a continuación.

GRÁFICO A.8

PERÚ: STOCKS DE INVERSIÓN EXTRANJERA DIRECTA
(Período 1996-2010, en millones de US$)

Fuente: Elaboración propia sobre la bases de datos de PROINVERSION.

1. Régimen tributario
Las empresas mineras pagan el impuesto empresarial normal de 30%. El 50% del impuesto a la renta
minera en Perú se canaliza directamente a las comunidades locales en la forma de canon minero. El 20%
del canon va a la municipalidad provincial donde se encuentra el recurso natural, el 60% se divide entre
distritos y provincias de la región, y el restante 20% va al gobierno regional. Asimismo, la tasa a los
dividendos es de 4.1%, la que se aplica sobre el 70% de la utilidad antes de impuestos que es distribuible69.

Las empresas mineras suscriben con el Estado un contrato que incluye garantías de estabilidad
jurídica y/o tributaria, las que tienen categoría de ley y no pueden ser modificados ni siquiera por el
Congreso. Los contratos son válidos por un periodo de 10 ó 15 años, dependiendo del tamaño de la
inversión y pueden ser modificados sólo por acuerdo mutuo entre el Estado y la compañía.

A mediados del año 2004, se aprobó la Ley de Regalías Mineras (Ley 28258). De esta manera, a
partir de 2005 el Estado comenzó a recibir estos aportes. Las regalía se calculan como un porcentaje del
valor bruto de las ventas y se pagan a la zona directamente afectada por la mina. La tasa varía entre 1% y
3%. La tasa de 1% es pagada por compañías cuyo valor de ventas anual es inferior a US$60 millones; se
paga 2% si las ventas anuales están entre US$60 millones y US$120 millones, y se paga 3% sobre las
ventas anuales superiores a US$120 millones.

68 Algunas de las más importantes multinacionales mineras que están representadas en el país son, Anglo American plc del Reino Unido;

BHP Billiton plc, anglo-australiana; Southern Copper Corp. del Grupo México; Sulliden Gold Corp. Ltd. de Suecia; Teck Cominco Ltd.
de Canadá; Newmont Mining Corp. de Estados Unidos; Marubeni Corp., Mitsubishi Corp. y Mitsui & Co., Ltd. de Japón; Shougang
Corp. y Zijin Mining Group de China; Peñoles S.A. de México; Vale S.A. and Votorantim Metais de Brasil, y Xstrata plc de Suiza.

69 Hay que señalar que las empresas mineras con utilidades netas positivas, deben distribuir el 8% de sus utilidades neta entre los
trabajadores, con un tope de 18 sueldos adicionales.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

82

No todas las empresas mineras pagan dichas regalías, respaldándose en los contratos de
estabilidad para rechazar este nuevo aporte. No obstante, el Tribunal Constitucional declaró que las
regalías mineras eran obligatorias y tenían que pagarse, porque no constituyen impuesto. Pese a que esta
resolución final, muchas compañías siguen sin pagar, basándose en las cláusulas de sus contratos. Como
un intento por resolver la situación, sobre la base de un precio de referencia, el gobierno propuso a las
empresas que pagaran una “contribución voluntaria” solamente en el caso de que el precio fuera mayor
al de referencia. En la actualidad siguen siendo válidos cerca de 9 contratos con 7 compañías mineras, el
último tiene vigencia hasta 202170.

Recientemente, en septiembre de 2011, el gobierno promulgo tres leyes, para crear el impuesto
especial a la minería, modificar la Ley de Regalías Mineras y el Reglamento de la Ley 29790 que
establece el marco legal del Gravamen Especial a la Minería. De esta manera, las contribuciones de la
minería al fisco además del impuesto a la renta y las regalías, tendrán dos componentes adicionales: el
impuesto especial minero y el gravamen. La norma que modifica la Ley de Regalías Mineras ya no tiene
como base las ventas sino la utilidad operativa, con escalas porcentuales progresivas según el margen
operativo. Estas nuevas contribuciones comenzarían a pagarse en noviembre de 2011 y se espera
generarán una recaudación adicional anual de US$750 millones.

La legislación peruana también contempla algunos incentivos tributarios para las compañías
mineras tales como, la deducción de todos los costos de exploración y desarrollo; las normas sobre
depreciación acelerada, las que implican que las compañías pueden recuperar su inversión en cinco años
por medio de una tasa de depreciación anual de 20%; las normas de reinversión que implican que las
compañías mineras pueden reinvertir hasta 80% de sus utilidades y deducir el monto de su base de
ingresos imponibles, aunque esta ley fue cambiada en 2000, algunas compañías siguen gozando del
beneficio basándose en sus contratos de estabilidad tributaria.

C. Estado Plurinacional de Bolivia

La información de las rentas mineras, la tributación y otros aportes de la minería en Bolivia, se han
obtenido del estudio de Rolando Jordán (2010)71. En dicho trabajo se utilizó una muestra representativa
de cinco empresas de la minería mediana durante 37 trimestres del período 2000-2009, considerando su
importancia relativa sobre el valor bruto de la producción nacional anual. De los yacimientos en estudio,
solamente uno corresponde a una operación de propiedad y administración estatal y las restantes
corresponden a la minería privada.

Tendencias de la tributación y otros aportes legales.

Las empresas de la muestra producen en conjunto el 57% de la producción nacional de zinc, el
26% de plomo, el 38% de plata el 52% de estaño y el 24% de oro. En promedio, para el período
2000-2009, el conjunto de las cinco empresas produjo el 43% del valor de la producción nacional. No
obstante, al considerar sólo el período 2000-2006, antes de la puesta en marcha del proyecto San
Cristóbal, la importancia de la muestra sube al 52% del valor de la producción nacional.

Según los resultados del estudio, cada una de las empresas de la muestra genera diferentes tasas
de beneficios, dependiendo de la calidad y ubicación de los yacimientos o de la eficiencia en los
procesos productivos. Por ejemplo, las rentas de la empresa de propiedad y administración estatal
productora de estaño se diluyen por el efecto de menores eficiencias y mayores costos por la
contratación de un exceso de trabajadores, aunque se compensan por la calidad y mayor accesibilidad
del yacimiento. Por otra parte, uno de los yacimientos más rentables de la muestra es una mina de oro de
administración privada cuyos yacimientos presentan condiciones privilegiadas.

70 Mendoza (2011).
71 Esta sección se basa en el libro de Rolando Jordán et al. (2010), Excedente y renta en la minería mediana, determinantes del

crecimiento minero 2000-2009, Embajada del reino de los Países Bajos, Programa de Investigación Estratégica en Bolivia (PIEB),
La Paz. Cabe aclarar que los errores de interpretación son de exclusiva responsabilidad de los autores y que algunos conceptos se
repiten textualmente.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

83

En diez años de minería (2000-2009), los montos de renta generados por las cinco empresas
mineras de la muestra ascienden a US$ 516 millones, los cuales se han distribuido de la siguiente
manera: el 42% queda en los accionistas de las empresas mineras, el 35% lo absorbe el Estado por
concepto de regalías e impuestos a las utilidades y remesas, y el restante 23% se destina a la COMIBOL.

En otros términos, la participación del Estado boliviano como proporción de las rentas mineras
asciende a 34,6% en el período 2000-2009, lo que incluye los aportes por concepto de “regalías,
impuestos a las utilidades e impuestos a las remesas, que las empresas mineras hacen al Estado. Si se
incluye los cánones territoriales pagados por las empresas mineras a la COMIBOL, dicho porcentaje
asciende a 57,7%.

CUADRO A.6
ESTADO PLURINACIONAL DE BOLIVIA: RENTA A LARGO PLAZO

DE LAS 5 EMPRESAS DE LA MUESTRA
(Montos acumulados durante el período 2000-2009)

(En millones de

Bs de 1990)
(En millones de
US$ de 1990)

(En porcentajes
sobre la renta
minera total)

Estado (Regalías + impuestos a las utilidades +
impuestos a las remesas)

567 179 35

COMIBOL 377 119 23

Renta privados (beneficios extraordinarios) 693 218 42

Renta minera totala 1636 516 100

Fuente: Rolando Jordán et al. (2010). Los valores en US$ son cálculos propios.
a Se refiere a la renta minera extraordinaria, es decir, se excluyen los beneficios normales.

La evolución de la distribución de las renta mineras en el periodo 2000-2009 coincide con los
movimientos observados en las rentas de otros países analizados en este trabajo como Chile, Perú y
Honduras, los que a su vez poseen concordancia con los precios de los minerales examinados en la
segunda parte.

Por otra parte, a excepción de las regalías, las trayectorias reflejan que el valor, en términos
absolutos, apropiado por cada stakeholder o receptor de rentas mineras (el Estado, la COMIBOL y los
privados) fue creciendo y decreciendo de acuerdo con los movimientos de los precios de los minerales
examinados en la segunda parte de este trabajo, aun cuando las participaciones de cada receptor no se
mantuvo constante. La inflexibilidad de este sistema tributario se puso especialmente en evidencia en el
caso del año 2009 cuando los precios bajaron, las empresas mineras debieron pagar un elevado monto
por regalías aun cuando en ese año incurrieron en pérdidas. Véanse gráficos A.9 y A.10.

En el caso boliviano, la repatriación de capitales representó el 91% de las utilidades después de
impuestos durante el período 2000-2009, por lo que la tributación correspondiente al 12,5% (IRUE)
representa una porción significativa del total recaudado por el Estado.

Véanse gráficos a continuación.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

84

GRÁFICO A.9
ESTADO PLURINACIONAL DE BOLIVIA: DISTRIBUCIÓN DE LA RENTA MINERA

A LARGO PLAZO (2000-2009)

Fuente: Rolando Jordán et al. (2010).

GRÁFICO A.10

ESTADO PLURINACIONAL DE BOLIVIA: REGALÍAS MINERAS, IUE Y IRUE (2000-2009)

Fuente: Rolando Jordán et al. (2010).

1. Régimen tributario
En el caso de Bolivia, el Estado se beneficia de las rentas extraordinarias de la minería por dos vías: la
renta por impuestos directos y la renta del Estado como productor. Además, la Corporación Minera de
Bolivia (COMIBOL), que es la institución estatal autárquica, se beneficia de los ingresos recibidos por
concepto de canon de arrendamiento de sus yacimientos. Cabe señalar que debido a consideraciones de
alcances y por asuntos metodológicos, el pago por arrendamiento en el presente estudio no ha sido
considerado en los otros casos de estudio (Chile, Perú, Colombia, Guatemala y Honduras).

La más reciente reforma tributaria en Bolivia data del año 2008. Los impuestos directos incluyen:
Primero, las regalías se cobran como un porcentaje sobre las ventas (internas o externas) proporcional al

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

85

precio del mineral y están sujetas a distintas escalas dependiendo del mineral. Las ventas internas
solamente pagan el 60% de las regalías a las exportaciones. Segundo, los impuestos sobre las utilidades de
las empresas (IUE), el que era de 25% hasta el año 2007, y luego ascendió a 37,5% desde 2008. Hasta el
año 2007, el IUE podía ser acreditado contra el pago de la regalía, con lo que el productor minero pagaba
sólo uno de los dos impuestos (el que resultaba mayor), situación que con la reciente reforma se restringió
sólo a períodos de precios bajos. De esta manera, en el último período fiscal registrado en este trabajo, de
2008 a 2009, las empresas mineras pagaron los dos impuestos, las regalías y el de la renta, sin
acreditaciones entre sí. Tercero, el impuesto a la remisión de utilidades al exterior (IRUE) que es del 12,5%
y se aplica sobre las utilidades después de impuestos. Este último impuesto tampoco no ha sido
considerado en este estudio para los casos Chile, Perú, Colombia, Guatemala y Honduras.

D. Colombia

1. Tendencias de la tribut ación y otros aportes legales
CUADRO A.7

COLOMBIA: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS FLUJOS
DE RENTA MINERA A LARGO PLAZO

(Período 2000-2010)

Valor acumulado
2000-2006

(en millones de
US$ de 2005)

Distribución de los
flujos

(en % sobre la
renta minera total)

Distribución de los
flujos

(en % sobre las
exportaciones de

minerales y
metales)

Distribución de los
flujos

(en % sobre los
ingresos tributarios

del gobiernos
central)

Impuestos a la renta (sin
hidrocarburos)

1 552 31,0 14,7 1,31

Regalías mineras 293 5,9 2,8 0,25

Impuestos + regalías 1 845 36,9 17,5 1,55

Rentas mineras 5 002 100,0 47,5 -.-

Ingresos tributarios del Gobierno
Central

118 892 -.- -.- 100,00

Exportaciones de minerales y
metales

10 537 -.- 100,0 -.-

Fuente: Elaboración propia sobre la base de datos de Ministerio de Minas y Energía de Colombia, Fedesarrollo,
COMTRADE de Naciones Unidas, Banco Mundial y UNCTAD.

Desde comienzos del siglo XXI la minería colombiana registró un dinamismo importante. Este
hecho se manifiesta en la trayectoria de las rentas mineras y en el crecimiento que ha tenido el sector en
los últimos años con tasas superiores a las presentadas por otros sectores productivos. Este desempeño es
a su vez es el resultado del boom de inversiones mineras desde los inicios de este siglo.

De esta manera, al igual que los principales países mineros, las rentas mineras en Colombia siguieron
la trayectoria de los precios, ascendente hasta el año 2007 y posteriormente descendente. Durante la tendencia
de precios ascendentes, las empresas mineras respondieron positivamente aumentando sus tributaciones y
regalías, aportando en promedio, el 43,9% de sus rentas durante el período 2000-2006. No obstante, el
incremento de dichos aportes fue inferior al incremento porcentual de las rentas mineras, resultando en una
elasticidad renta de la tributación minera igual a 0,77, es decir, un valor inferior a uno.

Si bien Colombia ha tenido una inversión muy fuerte y dinámica en el sector minero, la minería
no ha sido un determinante tan importante de las cuentas fiscales como sí lo ha sido en países como
Chile o Perú. Efectivamente, en Colombia, los aportes de las empresas mineras al fisco representaron un
promedio de 1,4% sobre el total de ingresos tributarios durante el período 2000-2006.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

86

0

10

20

30

40

50

60

70

80

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
Impuestos a la renta (sin hidrocarburos) Regalías mineras Impuestos + regalías

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

2000 2002 2004 2006 2008 2010

Rentas mineras
Impuestos a la renta (principales minerales sin hidrocarburos)
Regalías mineras

GRÁFICO A.11
COLOMBIA: IMPUESTOS Y REGALÍAS PAGADAS POR LAS EMPRESAS MINERAS COMPARADAS

CON LAS RENTAS MINERAS TOTALES
(En millones de US$ de cada año)

Fuente: Elaboración propia sobre la base de datos de Ministerio de Minas y Energía de Colombia,
Fedesarrollo, Banco Mundial y UNCTAD.
Nota: Aproximadamente el 91% de los impuestos a la renta son efectivamente impuestos a la renta,
el restante 9% está distribuido entre el impuesto al valor agregado (IVA) y el impuesto al patrimonio,
que se recauda desde 2004.

GRÁFICO A.12
COLOMBIA: IMPUESTOS Y REGALÍAS PAGADOS POR LAS EMPRESAS MINERAS

(Período 2000-2009, en porcentajes de las rentas mineras totales)

Años 2000 2001 2002 2003 2004 2005 2006

Impuestos + regalías 38,4 75,3 38,7 43,5 43,7 40,0 27,7

Promedio (impuestos + regalías) 43,9

Fuente: Elaboración propia sobre la base de datos de Ministerio de Minas y Energía de Colombia,
Fedesarrollo, Banco Mundial y UNCTAD.
Nota: Aproximadamente el 91% de los impuestos a la renta son efectivamente impuestos a la renta,
el restante 9% está distribuido entre el impuesto al valor agregado (IVA) y el impuesto al patrimonio,
que se recauda desde 2004.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

87

0.0

0.5

1.0

1.5

2.0

2.5

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Impuestos a la renta (sin hidrocarburos) Regalías mineras Impuestos + regalías

2,5

2,0

1,5

1,0

0,5

0

GRÁFICO A.13
COLOMBIA: IMPUESTOS Y REGALÍAS PAGADOS POR LAS EMPRESAS MINERAS (2000-2010)

(Período 2000-2009, en porcentajes de los ingresos tributarios del gobierno central)

Años 2000 2001 2002 2003 2004 2005 2006

Impuestos + regalías 0,96 0,75 0,58 1,48 2,05 1,95 2,24

Promedio 1,43

Fuente: Elaboración propia sobre la base de datos de Ministerio de Minas y Energía de Colombia,
Fedesarrollo, Banco Mundial y UNCTAD.
Nota: Aproximadamente el 91% de los impuestos a la renta son efectivamente impuestos a la renta,
el restante 9% está distribuido entre el impuesto al valor agregado (IVA) y el impuesto al patrimonio,
que se recauda desde 2004.

CUADRO A.8
COLOMBIA: IMPUESTOS Y REGALÍAS PAGADOS POR LAS EMPRESAS MINERAS, RENTAS MINERAS

E INGRESOS TRIBUTARIOS (2000-2010)

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Promedio
2000-2006

En Millones de US$

Impuestos a la renta
(sin hidrocarburos)a

78 84 57 150 299 359 498 n.d. n.d. n.d. n.d.

Regalías minerasb 36 14 18 40 42 63 70 152 118 94 156

Impuestos + regalías 114 98 75 190 342 422 568 n.d. n.d. n.d. n.d.

Rentas minerasc 296 131 194 437 782 1,055 2,051 3,477 1,634 1,129 n.d.

Total ingresos tributarios
del Gobierno Centrald

11 798 13 129 12 960 12 847 16 703 21 601 25 314 32 508 37 592 32 969 n.d.

En porcentajes sobre el
total de ingresos
tributarios

Impuestos a la renta
(sin hidrocarburos)a

0,66 0,64 0,44 1,17 1,79 1,66 1,97 n.d. n.d. n.d. n.d. 1,2

Regalías minerasb 0,31 0,11 0,14 0,31 0,25 0,29 0,28 0,47 0,31 0,28 n.d. 0,2

Impuestos + regalías 0,96 0,75 0,58 1,48 2,05 1,95 2,24 n.d. n.d. n.d. n.d. 1,4

En porcentajes sobre el
total de rentas mineras

Impuestos a la renta (sin
hidrocarburos)a

26,2 64,3 29,5 34,3 38,3 34,0 24,3 n.d. n.d. n.d. n.d. 35,8

Regalías minerasb 12,2 11,0 9,2 9,2 5,4 6,0 3,4 4,4 7,2 8,3 n.d. 8,0

Impuestos + regalías 38,4 75,3 38,7 43,5 43,7 40,0 27,7 n.d. n.d. n.d. n.d. 43,9

Fuente: Elaboración propia sobre la base de datos de Ministerio de Minas y Energía de Colombia, Fedesarrollo, Banco Mundial,
CEPAL y UNCTAD.
Nota:
a Aproximadamente el 91% de estos impuestos son impuestos a la renta, el restante 9% está distribuido entre el impuesto al valor

agregado (IVA) y el impuesto al patrimonio, que se recauda desde 2004.
b Las regalías mineras incluyen sólo oro, níquel, hierro y plata.
c Los datos de las rentas mineras se han tomado del Banco Mundial que en lo posible y siempre y cuando el país lo produzca,

incluye los siguientes minerales: estaño, oro, plomo, zinc, hierro, cobre, níquel, plata, bauxita y fosfato.
d Incluye las contribuciones sociales.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

88

(2 000)

0

2 000

4 000

6 000

8 000

10 000

12 000

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Total Minería

En Colombia, la minería se ha convertido en el segundo mayor destino de la inversión extranjera
directa, después de las inversiones en petróleo. Desde el año 2000 hasta el primer trimestre de 2010, el
24,5% del total de la inversión extranjera directa corresponde a minas y canteras, lo que equivale a
US$ 15.288 millones. Véase Gráfico A14. Según lo señala el Banco Central de Colombia, la minería
colombiana se ha constituido en un importante dinamizador de la economía. Colombia es el décimo
productor mundial de níquel mina y el séptimo de níquel refinado. Ocupa el lugar 15
en la producción de oro.

GRÁFICO A.14
COLOMBIA: FLUJOS DE INVERSIÓN EXTRANJERA DIRECTA

(Período 1996-2010, en millones de US$)

Fuente: Elaboración propia sobre la base de datos de CEPAL.

2. Régimen tributario
En Colombia, las empresas mineras pagan el 33% sobre sus rentas, según lo señala el Estatuto Tributario.

El pago de regalías se establecen en el Art. 360 de la Constitución Política de Colombia: “La
explotación de un recurso natural no renovable causará a favor del Estado, una contraprestación
económica a título de regalía, sin perjuicio de cualquier otro derecho o compensación que se pacte”. De
esta manera, la Ley 685 de 2001 (Código de Minas) en el Art. 227, define las regalías como una
contraprestación obligatoria que “consiste en un porcentaje, fijo o progresivo, del producto bruto
explotado objeto del título minero y sus subproductos, calculado o medido al borde o en boca de mina,
pagadero en dinero o en especie.

Por medio de la Ley 141 de 1994 se creó el Fondo Nacional de Regalías y se señalan las reglas
para la liquidación, distribución y utilización de las mismas. Posteriormente, la Ley 756 de 2002,
modifica la Ley 141 de 1994, establecen criterios de distribución y se dictan otras disposiciones. El
porcentaje de la regalía varía de acuerdo con el mineral explotado, siendo de 1% para esmeraldas y
piedras preciosas, calizas, yesos, arcillas y gravas, 3% en el caso de los minerales no metálicos, 4% para
el oro y la plata, 5% para el platino, hierro, cobre y otros minerales metálicos, 6% para el oro de aluvión
en contratos de concesión, 10% en el caso de los minerales radioactivos, y de 12% para el níquel y la sal.

E. Guatemala

Guatemala produce oro, plata, hierro, plomo y zinc, además de diversos minerales no metálicos. La
producción minera de Guatemala representa alrededor del 1% de la producción mundial de minerales,
pero internamente dicha actividad posee una mayor relevancia. En 2009, la actividad minera representó
(sin incluir la manufactura de productos minerales, tales como cemento, acero crudo o productos de
refinación de petróleo) el 1,6% del producto interno bruto (PIB), una reducción de 2 puntos en
comparación al 1,8% de la PIB en 2008.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

89

0

100

200

300

400

500

600

700

800

900

1 000

2005 2006 2007 2008 2009 2010

Exportaciones totales de minerales y metales Rentas mineras

La producción de oro ha ido cobrando cada vez una mayor relevancia para el país. En el año 2009, ésta
representó el 48% del valor total de la producción minera total, mientras que en 2008 solamente alcanzó a
representar el 29% de la producción, en segunda posición después de la producción de petróleo crudo.

1. Régimen tributario
En Guatemala las empresas pueden optar por uno de dos regímenes posibles para el pago de impuesto
empresarial. El primero, corresponde al 25% de las utilidades netas. Los costos deducibles se limitan a
97% de las ventas brutas. Si una compañía escoge esta opción tendrá que pagar el ‘impuesto de
solidaridad’ (antes conocido como el “impuesto extraordinario y temporal de apoyo a los acuerdos de
paz”). Este es un pequeño impuesto de 1% que se aplica a los ingresos o ventas brutas, para las empresas
que obtengan un margen bruto superior al 4% de sus ingresos brutos. El segundo, consiste en pagar una
tasa del 5% sobre las ventas brutas de la compañía. En general, las compañías toman su decisión con
base en sus propios márgenes de utilidades.

Las compañías con elevados niveles de utilidades generalmente escogen la segunda opción, ya que
pagarán mucho menos con el régimen del 5% de ventas brutas. Un estudio de 2007 mostró que, para que
ambos sistemas aportaran los mismos montos al fisco, la tasa del segundo sistema deberíaser 16% y no 5%.

Contrario a la tendencia seguida por Chile, Perú y muchos países productores de minerales, que
en los últimos años han buscando nuevas maneras de aumentar la participación de los gobiernos en las
ganancias de la minería, Guatemala, no ha seguido este comportamiento. Efectivamente, con la finalidad
de atraer inversión extranjera, con la Ley de minería de junio de 1997, la tasa de regalías mineras de
Guatemala fue rebajada a de 6% a 1% sobre un monto determinado mediante declaración jurada del
volumen del producto minero comercializado, con base en el valor de cotización del producto en
mercados internos o en bolsas internacionales. El monto total de la regalías percibidas por el Estado se
distribuye en partes iguales entre el Estado y las municipalidades.

Adicional a las regalías y el impuesto empresarial, existe además un impuesto de 12,5% a las remesas de
utilidades que afecta a las personas naturales o jurídicas que no tienen residencia ni domicilio en Guatemala.

Las empresas mineras pueden optar a distintos formas de incentivos tributarios, como las
deducciones de algunos costos para el pago de impuestos o exoneración de impuestos a la renta por
clasificarse a la empresa minera dentro de la categoría de maquila.

2. Tendencias de la tributac ión y otros aportes legales
GRÁFICO A.15

GUATEMALA: RENTAS MINERAS Y TOTAL DE EXPORTACIONES DE MINERALES
(En miles de US$ de cada año)

Fuente: Elaboración propia sobre la base de datos de COMTRADE de las Naciones Unidas,
http://goldcorpguatemala.com/, Instituto de Desarrollo Global y Medio Ambiente y FMI.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

90

CUADRO A.9
GUATEMALA: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS FLUJOS

DE RENTA MINERA A LARGO PLAZO
(Período 2005-2010)

Valor acumulado
de los flujos

(en millones de
US$ de 2005)

Distribución de los
flujos

(en porcentajes
sobre la renta
minera total)

En porcentajes
sobre las

exportaciones de
minerales y

metales

Impuestos sobre la Renta 63,0 9,9 2,0

Regalías al gobierno y municipalidades 14,4 2,3 0,4

Total de aportes mineros al fisco 77,4 12,2 2,4

Rentas mineras 633,4 100,0 19,8

Ingresos tributarios del Gobierno Central 18 064,7 -.- -.-

Exportaciones totales de minerales y metales 3 202,9 -.- 100,0

Fuente: Elaboración propia sobre la base de datos de COMTRADE de las Naciones Unidas, http://goldcorpguatemala.com/,
Instituto de Desarrollo Global y Medio Ambiente, FMI y FRED Economic Data.

La mina de oro y plata más importante es la mina Marlín que ha sido explotada desde el año 2005
por Montana Exploradora. La mina es propiedad de la empresa canadiense Goldcorp, una de las más
grandes del mundo en minería de oro. Esta mina ha sido fuente de controversias sociales y escrutinio
internacional porque se ha puesto en duda su contribución al desarrollo local y porque los impactos
ambientales podrían estar poniendo en riesgo la sustentabilidad del entorno.

A continuación se hace un análisis de los impuestos y regalías de la minería guatemalteca sobre la
base de datos de la empresa minera Marlin y el Instituto de Desarrollo Global y Medio Ambiente. Esta
mina fue la responsable de 95.5% de las exportaciones mineras de Guatemala en 200872, por lo que los
resultados pueden considerarse absolutamente representativos. La compañía minera Montana
Exploradora escogió pagar mediante el segundo régimen, 5% de sus ventas brutas.

De acuerdo con el Instituto de Desarrollo Global y Medio Ambiente, la mina Marlin es el mayor
contribuyente único de Guatemala. En lo que va de 2005 a 2010, la compañía ha pagado un total de
US$84 millones al fisco73, en concepto de impuestos a la renta y regalías. De las cuales, según lo dicta la
Ley de minería, el 91% va al gobierno central y el restante 9% (US$7,8 millones) que corresponde a la
mitad de las regalías, se destina a las municipalidades. Véanse gráfico A.16 y cuadro A.9.

Otra curiosidad del caso guatemalteco, es que las rentas mineras muestran un solo período de
crecimiento, sin el período decreciente que se observa en Chile y Perú, después del año 2007, lo cual
podría deberse a que se trata de una mina de oro y plata, metales que se vieron muy poco afectados con
la crisis global de esa época, por ser demandados como refugio de valor precisamente
en épocas de crisis.

72 (Christian Aid, 2009).
73 Sumados como valores corrientes de cada año.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

91

0

50

100

150

200

250

300

350

400

2005 2006 2007 2008 2009 2010
Rentas mineras totales Impuestos sobre la Renta Regalías al gobierno y municipalidades

GRÁFICO A.16
GUATEMALA: IMPUESTOS Y REGALÍAS PAGADAS POR LA MINA DE ORO Y PLATA MARLIN

COMPARADAS CON RENTAS MINERAS TOTALES
(En millones de US$ de cada año)

Fuente: Elaboración propia sobre la base de datos de http://goldcorpguatemala.com/,
Instituto de Desarrollo Global y Medio Ambiente, FMI y World Bureau of Metal Statistics.

CUADRO A.10
GUATEMALA: IMPUESTOS Y REGALÍAS PAGADOS POR LA MINERÍA

(Período 2005-2010)

 2005 2006 2007 2008 2009 2010

I. Impuestos y aportes de la minería
(en millones de US$)

Impuestos sobre la renta 0,00 2,73 10,74 12,81 17,24 25,17

Regalías al gobierno y
municipalidades 0,13 1,31 2,20 2,80 3,71 5,51

Total de aportes mineros al fisco 0,13 4,04 12,94 15,61 20,95 30,68

Rentas o ganancias totales de la
mina n.d. 36,40 72,80 100,00 136,90 346,10

Ingresos tributarios del Gobierno
Central 3 049,13 3 584,50 4 113,82 4 412,49 3 959,29 n.d.

II. Participación en los ingresos fiscales
totales (en porcentajes)

Impuestos sobre la renta 0,00 0,08 0,26 0,29 0,44 n.d.

Regalías al gobierno y
municipalidades 0,00 0,04 0,05 0,06 0,09 n.d.

Total de aportes mineros al fisco 0,00 0,11 0,31 0,35 0,53 n.d.

Rentas o ganancias totales de la
mina n.d. 1,02 1,77 2,27 3,46 n.d.

Ingresos tributarios del Gobierno
Central 100,00 100,00 100,00 100,00 100,00 n.d.

III. Participación en las rentas totales
(en porcentajes)

Impuestos sobre la renta n.d. 7,50 14,75 12,81 12,59 7,27

Regalías al gobierno y
municipalidades n.d. 3,59 3,02 2,80 2,71 1,59

Total de aportes mineros al fisco n.d. 11,10 17,77 15,61 15,30 8,87

Rentas o ganancias totales de la
mina n.d. 100,00 100,00 100,00 100,00 100,00

Fuente: Elaboración propia sobre la base de datos de http://goldcorpguatemala.com/, Instituto de Desarrollo Global y
Medio Ambiente, FMI y World Bureau of Metal Statistics.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

92

0

2

4

6

8

10

12

14

16

18

20

2006 2007 2008 2009 2010
Total de aportes mineros al fisco Impuestos sobre la Renta Regalías Gob/Mun

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

2005 2006 2007 2008 2009
Rentas o ganancias totales de la mina Total de aportes mineros al fisco
Impuestos sobre la Renta Regalías al gobierno y municipalidades

Otro comportamiento atípico que cabe resaltar es que pese al incremento sin interrupciones en el
valor de las rentas mineras, el porcentaje de las contribuciones de la minería al Estado se redujo después
del año 2007. Efectivamente, la participación más alta de las contribuciones totales se observa en 2007 con
17,8% y el más bajo el 8,9% en 2010. El impuesto a la renta más las regalías como porcentaje de las rentas
de la mina representó un promedio de 13,7%, si se excluyen las regalías dicha cifra se reduce a 10,9%.

GRÁFICO A.17
GUATEMALA: IMPUESTOS Y REGALÍAS PAGADAS POR LA

MINA DE ORO Y PLATA MARLIN
(En porcentajes de las rentas mineras totales)

Fuente: Elaboración propia sobre la base de datos de http://goldcorp guatemala.com/,
Instituto de Desarrollo Global y Medio Ambiente, FMI y World Bureau of Metal Statistics.

En términos de los ingresos totales del gobierno central, al menos hasta el año 2009, los aportes
de la minería muestran una participación cada vez mayor, en dicho año la minería aportó un máximo de
0,53%, cuando las rentas o beneficios de la minería ascienden a 3,46%.

En la sociedad guatemalteca existe una percepción de que la minería paga muy pocos impuestos y
que los costos ambientales no compensan lo que los gobiernos y localidades reciben. En el año 2009 se
llevó a cabo un proceso de diálogo entre el gobierno y las comunidades para encontrar una solución.
Adicionalmente, se han planteado iniciativas de proyectos para una nueva ley de minería, que permita
obtener regalías suficientes para el Estado, que regule la protección del ambiente y el uso del agua. Al
parecer, todavía no se tienen resultados concretos de todo este proceso.

GRÁFICO A.18
GUATEMALA: IMPUESTOS Y REGALÍAS PAGADAS POR LA MINA DE ORO Y PLATA MARLIN

(En porcentajes de los ingresos fiscales del gobierno central)

Fuente: Elaboración propia sobre la base de datos de http://goldcorpguatemala.com/,
Instituto de Desarrollo Global y Medio Ambiente, FMI y World Bureau of Metal Statistics.

4,0

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

93

F. Honduras

Además de la minería no metálica, Honduras produce diversos metales como el oro, plomo, plata y zinc.
Las mayores operaciones mineras están a cargo de empresas extranjeras. Las dos mayores explotaciones
mineras son las de oro y plata. La primera, la mina San Martín, en el Valle de Siria, pertenece a la
empresa Gold Corp., la que es la más grande mina a cielo abierto en Honduras y se encuentra en
operaciones desde el año 2000. Rápidamente se convirtió en un éxito comercial y la producción alcanzó
su pico en 2002. La vida útil de la mina está llegando a su fin, por lo que las actividades de cierre
comenzaron en 2008.

La segunda, la mina a cielo abierto San Andrés operada por la empresa canadiense Aura Minerals
Inc. desde el año 2009 desde que la compró a la canadiense Yamana Gold, que a su vez la compró en
2006 a RNC Gold. Otra empresa minera de relevancia nacional es la Breakwater Resources Ltd. de
Canadá, propietaria del 100% de la mina de zinc, plata y plomo El Mochito.

La minería hondureña, al igual que la guatemalteca, no ha estado alejada de fuertes
cuestionamientos y conflictos sobre los aportes económicos y los riesgos ambientales de dicha actividad.
Se han presentado al Congreso Nacional diversas versiones para una nueva ley de minería y las
discusiones en torno a estos proyectos ha causado enormes divisiones entre los distintos grupos sociales.
Los opositores a la minería dicen que las empresas mineras no están pagando impuestos y las
comunidades y el Estado reciben muy pocos beneficios, han contaminado las aguas, aire y suelos y han
comprometido seriamente la salud de los habitantes de las localidades cercanas. Algunos representantes
del gobierno hablan sobre la conveniencia de una nueva ley de minería para la atracción de inversiones
extranjeras, más empresas, nuevos proyectos, más empleos, mejores condiciones de vida y desarrollo
económico local. Por su parte, la empresa privada, afirma que hay inversionistas de China, India, Brasil,
Canadá, de Estados Unidos con diversos proyectos de inversión minera en Honduras, cada uno con
montos de aproximadamente US$ 350 millones74.

1. Régimen tributario 75
La “Ley del impuesto sobre la renta” establece una tasa de 15% sobre la renta o utilidades obtenidas por
las empresas. No obstante, sobre la base del Art. 10 de la Ley del Impuesto sobre Renta, las ganancias de
capital obtenidas por personas naturales o jurídicas, domiciliadas o no en Honduras, pagarán un
impuesto único del 10%, lo que es aplicable a las empresas mineras76. A manera de regalía, se cobra el
1% sobre el valor mensual de las ventas o exportaciones, las empresas mineras pagan este monto que va
directamente a la municipalidad donde se realiza la actividad minera.

Las reformas mineras de 1998 dieron al sector minero ciertos privilegios que aún están vigentes.
Además de pagar la tasa reducida del 10% sobre la renta, otro beneficio fue la reducción de las regalías
al 1%. Las compañías se benefician también de normas de depreciación acelerada por 5 años, a una tasa
anual de 20% y pueden deducir todos los costos de exploración y explotación. Se benefician de una
tregua tributaria durante los primeros cinco años y pueden transferir pérdidas al periodo siguiente
durante los primeros cuatro años. Tampoco pagan el impuesto a las ventas por las exportaciones, ni se
les aplica ningún arancel a las importaciones de maquinaria y equipo que utilizan en los procesos de
explotación minera.

Asimismo, las compañías pueden firmar contratos de estabilidad tributaria con el gobierno por un
plazo de 10 años para los nuevos proyectos con inversiones superiores a los US$10.000.000 ó para las
empresas que encontrándose en producción amplíen sus actividades minero metalúrgicas, con

74 Consultas en línea, http://www.elheraldo.hn/, http://www.ecoportal.net/, http://www.latribuna.hn/, http://revistaminera.wordpress.com/.
75 Gran parte de esta sección se basa en información obtenida de Christian Aid (2009), por supuesto los errores de interpretación son de

los autores.
76 La tasa del 10% puede bajar al 8%, si el precio internacional de los metales es más bajo, de acuerdo con declaraciones del Presidente

de la Asociación Nacional de Minería Metálica de Honduras (Anamimh) a Radio América el 28 de julio de 2011. Consulta en línea
http://mediamonitor.hn/m/node/6474.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

94

inversiones superiores o iguales a US$ 20.000.000. El plazo del contrato de estabilidad puede ser de 15
años en el caso de los proyectos con inversiones mayores a los US$ 30.000.000.

Tendencias de la tributación y otros aportes legales

CUADRO A.11
HONDURAS: VALOR ACUMULADO Y DISTRIBUCIÓN DE LOS FLUJOS DE RENTA MINERA

A LARGO PLAZO
(Período 2000-2009, sobre la base de US$ constantes de 2005)

Valor acumulado 2000-
2009

(en millones de
US$ de 2005)

Distribución de los flujos
(en % sobre la renta

minera total)

Distribución de los flujos
(en % sobre las

exportaciones de
minerales y metales)

Impuestos a la renta (estimación
propia)

49 888 10,0 4,0

Regalías 43 0,0 0,0

Impuestos + regalías 48 908 9,8 3,9

Rentas mineras 498 880 100,0 39,7

Ingresos tributarios del Gobierno
Central

15 033 -.- -.-

Exportaciones de minerales y
metales

1 255 135 -.- 100,0

Fuente: Elaboración propia sobre la base de datos de la Secretaría de Finanzas de Honduras, Banco Central de
Honduras y COMTRADE de Naciones Unidas, Banco Mundial y FRED Economic Data.
a La información de las regalías incluye solamente el período 2001-2009.

CUADRO A.12

HONDURAS: TRIBUTACIÓN Y APORTES FISCALES DE LA MINERÍA
EN PORCENTAJES DE LAS RENTAS MINERAS

(Calculado sobre la base de US$ constantes de 2005)

 Tributación y aportes fiscales de la mineríaa (en porcentajes de las rentas mineras)

 2001-2003 2004-2009 2001-2009

Impuestos + regalías 10,2 10,0 10,0

Rentas mineras 100,0 100,0 100,0

Fuente: Elaboración propia sobre la base de datos de la Secretaría de Finanzas de Honduras, Banco Central de
Honduras y COMTRADE de Naciones Unidas, Banco Mundial y FRED Economic Data.
a Para cada uno de los tres períodos, los valores fueron calculados como la sumatoria de la tributación + regalías a
precios constantes del año 2005, divididos por la sumatoria de las rentas mineras a precios constantes del año 2005.
b Sobre la base de una estimación propia de los impuestos, calculado como el 10% de las rentas mineras totales.

En el caso de Honduras, llama la atención la bajísima recaudación fiscal en términos de regalías
entregadas por las empresas mineras, las que en términos porcentuales nunca alcanzan el 1% de las
ventas o exportaciones establecidas legalmente, puesto que ni siquiera cubren el 1% de las rentas
mineras. Como promedio anual se recaudó US$4000 durante el período 2000-2009 y hubo varios años
en que estos aportes fluctuaron entre US$109 y US$ 418. Estos montos tan bajos podrían interpretarse
como ausencia de pago o como falta de notificación por parte de las municipalidades. Por otra parte, a
partir del año 2006 podrían estar siendo subestimados ya que dejaron de reportarse como regalías
mineras y se incluyeron en el rubro de regalías varias. Véanse gráficos a continuación.

CEPAL - Serie Seminarios y conferencias N° 72 Rentas de recursos naturales no renovables en América Latina y el Caribe...

95

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Rentas mineras Impuestos a la renta (estimación propia) Regalías

Estimación

GRÁFICO A.19
HONDURAS: REGALÍAS PAGADAS POR LAS EMPRESAS MINERAS

(En US$ de cada año, período 2000-2009)

Fuente: Elaboración propia sobre la base de datos de la Secretaría de Finanzas de
Honduras y Banco Central de Honduras.

De haberse aplicado el 10% sobre la renta, e incluyendo las regalías, la carga tributaria máxima
teórica en Honduras habría alcanzado el 10,09% durante el período 2001-2009. Al igual que en el caso de
Guatemala, en Honduras dicho valor está muy por debajo del promedio regional, y más aún si se toma en
cuenta que en la práctica, existen posibilidades de bajar el impuesto sobre las utilidades de 10% al 8%,
cuando el precio internacional de los metales es más bajo, de acuerdo con declaraciones del Presidente de
la Asociación Nacional de Minería Metálica de Honduras (Anamimh)77. Fue imposible obtener los datos
de las recaudaciones tributarias, por lo que en este trabajo se hizo un estimado del 10% sobre los datos de
rentas mineras que publica el Banco Mundial. Véase gráfico A.20.

GRÁFICO A.20
HONDURAS: TRIBUTACIÓN Y REGALÍAS MINERAS COMPARADOS

CON LAS RENTAS MINERAS TOTALES
(En miles de US$ de cada año, período 2000-2009)

Fuente: Elaboración propia sobre la base de datos de la Secretaría de Finanzas de
Honduras, Banco Central de Honduras, Banco Mundial y CEPAL.
Nota: Estimación propia según el impuesto empresarial del 10%, sobre las cifras de
rentas mineras del Banco Mundial.

77 Radio América el 28 de julio de 2011. Consulta en línea http://mediamonitor.hn/m/node/6474.

C
E

P
A

L - S
erie S

em
inarios y conferencias N

°
 72

R
entas de recursos naturales no re

novables en A
m

érica Latina y el C
aribe...

96

CUADRO A.13
HONDURAS: APORTES DE LA MINERÍA A LOS INGRESOS FISCALES

(Período 2000 – 2010)

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

I. Impuestos y aportes de la minería

(En miles de US$)

Regalías n.d. 28,98 1,06 0,36 0,11 0,27 7,69 1,19 0,13 0,16 0,42

Impuestos a la renta empresariala 906,32 371,72 448,60 994,35 1 834,64 4 145,23 13 796,85 13 047,63 8 284,54 8 342,20 n.d.

Aportes fiscales de la minería (incluye
impuestos a la rentaa)

906,32 400,70 449,66 994,71 1 834,75 4 145,49 13 804,54 13 048,83 8 284,67 8 342,36 n.d.

Rentas mineras 9 063,23 3 717,18 4 485,97 9 943,53 18 346,41 41 452,29 137 968,52 130 476,34 82 845,39 83 422,05 n.d.

Ingresos tributarios del Gobierno Central 993 045,45 1 226 274,26 1 136 283,42 1 191 677,28 1 285 990,49 1 417 617,60 1 644 121,26 2 013 961,29 2 108 892,66 2 065 610,96 n.d.

II. Participación en los ingresos fiscales
totales (en porcentajes)

Regalías 0,002 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 n.d.

Impuestos a la renta empresariala 0,030 0,039 0,083 0,143 0,292 0,839 0,648 0,393 0,404 n.d.

Aportes fiscales de la minería (incluye
impuestos a la renta/a)

 0,033 0,040 0,083 0,143 0,292 0,840 0,648 0,393 0,404 n.d.

Rentas mineras 0,913 0,303 0,395 0,834 1,427 2,924 8,392 6,479 3,928 4,039 n.d.

Ingresos tributarios del Gobierno Central 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 n.d.

III. Participación en la rentas mineras (en
porcentajes)

Regalías 0,780 0,024 0,004 0,001 0,001 0,006 0,001 0,000 0,000 n.d.

Impuestos a la renta empresariala 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0 n.d.

Aportes fiscales de la minería (incluye
impuestos a la rentaa)

 10,8 10,0 10,0 10,0 10,0 10,0 10,0 10,0 10,0 n.d.

Rentas mineras 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 n.d.

Fuente: Elaboración propia sobre la base de datos de la Secretaría de Finanzas de Honduras, Banco Central de Honduras, Banco Mundial y CEPAL.
a Estimación propia según el impuesto empresarial del 10%, sobre las cifras de rentas mineras del Banco Mundial.

