
Reformar en tiempos difíciles

C
O

M
PA

RA
N

D
O

 LA
 REG

U
LA

C
IÓ

N
 EN

 183 EC
O

N
O

M
ÍA

S

RESUMEN

UNA PUBLICACIÓN CONJUNTA DE PALGRAVE MACMILLAN,
LA CORPORACIÓN FINANCIERA INTERNACIONAL Y EL BANCO MUNDIAL

C
O

M
PA

RA
N

D
O

 LA
 REG

U
LA

C
IÓ

N
 EN

 183 EC
O

N
O

M
ÍA

S

© 2009 Banco Internacional de Reconstrucción y Fomento/Banco Mundial
1818 H Street NW
Washington, D.C. 20433
Teléfono 202-473-1000
Internet www.worldbank.org
E-mail feedback@worldbank.org

Todos los derechos reservados.

1 2 3 4 08 07 06 05

Una publicación conjunta del Banco Mundial, la Corporación Financiera Internacional y Palgrave MacMillan.

PALGRAVE MACMILLAN

Palgrave MacMillan in the UK es una casa editorial de MacMillan Publishers Limited, inscrita en Inglaterra con
número de identificación 785998 en Houndsmills, Basingstoke, Hampshire, RG21 6XS.

Palgrave MacMillan in the US es una división de St Martin’s Press LLC, 175 Fifth Avenue, Nueva York, NY, 10010.

Palgrave MacMillan es una casa editorial de las anteriores sociedades que se especializa en publicaciones académicas
y cuenta con sedes y representantes en todo el mundo.

Palgrave® y MacMillan® son marcas registradas en Estados Unidos, Reino Unido, Europa y otros países.

Este volumen es un producto del personal del Grupo del Banco Mundial. Los resultados, interpretaciones y
conclusiones expresados en este volumen no reflejan necesariamente los puntos de vista de los Directores Ejecutivos
del Banco Mundial o de los gobiernos que ellos representan. El Grupo del Banco Mundial no garantiza la exactitud de
los datos incluidos en este trabajo.

Derechos y permisos

El material en esta publicación está sujeto a los derechos de autor. La reproducción y/o transmisión de todo o parte de
este trabajo sin permiso puede ser una violación de las leyes aplicables. El Banco Mundial promueve la diseminación
de su trabajo y normalmente concederá permiso para reproducir partes del trabajo con prontitud.

Para un permiso de fotocopiado o reimpresión de cualquier parte de este trabajo, por favor envíe un pedido
con información completa al Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA;
teléfono: 978-750-8400; fax: 978-750-4470; Internet: www.copyright.com.

Cualquier otra pregunta sobre derechos y licencias, incluyendo derechos subsidiarios, deberá ser dirigida a la Office
of the Publisher, The World Bank, 1818 H Street NW, Washington, D.C. 20433, USA; fax: 202-522-2422; e-mail:
pubrights@worldbank.org.

Copias adicionales de Doing Business 2010: Reforming through Difficult Times, Doing Business 2009, Doing Business 2008,
Doing Business 2007: How to Reform, Doing Business in 2006: Creating Jobs, Doing Business in 2005: Removing Obstacles
to Growth, y Doing Business in 2004: Understanding Regulations pueden comprarse a través de www.doingbusiness.org.

Se han solicitado datos de catalogación de la Biblioteca del Congreso.
Impreso en Estados Unidos.

Doing Business 2010 es el séptimo de una
serie de informes anuales que investigan
las regulaciones que favorecen la actividad
empresarial y aquéllas que la constriñen.
Doing Business presenta indicadores
cuantitativos sobre las regulaciones
empresariales y la protección de los
derechos de propiedad que son susceptibles
de comparación entre 183 economías
—desde Afganistán hasta Zimbabwe—, y
a través del tiempo.

Se analizan las regulaciones que
afectan a diez fases de la vida empresarial:
apertura de una empresa, manejo de
permisos de construcción, empleo de
trabajadores, registro de propiedades,
obtención de crédito, protección de

Acerca de Doing Business 1
Perspectiva general 7
Apertura de una empresa –
Manejo de permisos de construcción –
Empleo de trabajadores –
Registro de propiedades –
Obtención de crédito –
Protección de inversores –
Pago de impuestos –
Comercio transfronterizo –
Cumplimiento de contratos –
Cierre de una empresa –

Anexo: indicadores piloto
en obtención de electricidad –
Anexo: protección de trabajadores –

Referencias –
Notas de los datos –
Facilidad de hacer negocios 16
Tablas de los países –

Agradecimientos 20

Contenidos

inversores, pago de impuestos, comercio
transfronterizo, cumplimiento de contratos
y cierre de una empresa. Los datos de
Doing Business 2010 están actualizados a
fecha 1 de junio de 2009. Los indicadores
se emplean para evaluar los resultados
económicos e identificar las reformas que
han sido efectivas, así como las áreas de
incidencia y causas de ese éxito.

La metodología de los indicadores
de empleo de trabajadores experimentó
modificaciones en Doing Business 2010. En
Notas de los datos se encuentran los detalles.
Se está desarrollando la investigación de
dos nuevas áreas: obtención de electricidad
y protección de trabajadores. Los primeros
resultados se presentan en este informe.

EL SITIO WEB DE DOING BUSINESS

Noticias de actualidad
Noticias sobre el proyecto Doing Business
http://www.doingbusiness.org

Clasificaciones
Posición de las economías: del puesto 1 al 183
http://www.doingbusiness.org/
economyrankings

Reformadores
Breve resumen de las reformas de DB2010,
las listas de reformadores desde DB2004 y
una herramienta de simulación de reformas
http://www.doingbusiness.org/reformers

Datos históricos
Conjunto de datos recopilados desde DB2004,
presentación personalizada
http://www.doingbusiness.org/customquery

Metodología e investigación
La metodología y documentos de
investigación que subyacen a Doing Business
http://www.doingbusiness.org/
MethodologySurveys

Descargas de informes
Acceso a los informes de Doing Business,
así como a los informes subnacionales
y regionales, estudios de casos de reforma

y perfiles de países y regiones, presentación
personalizada
http://www.doingbusiness.org/downloads

Proyectos subnacionales y regionales
Diferencias en las regulaciones empresariales
en el ámbito subnacional y regional
http://www.doingbusiness.org/subnational

Biblioteca jurídica
Colección en línea de leyes y regulaciones
relacionadas con las empresas y cuestiones
de género
http://www.doingbusiness.org/lawlibrary
http://www.doingbusiness.org/
genderlawlibrary

Colaboradores locales
Más de 8.000 especialistas de 183 economías
que colaboran con Doing Business
http://www.doingbusiness.org/LocalPartners

Club de reformadores
Un homenaje a los 10 principales
reformadores de Doing Business
http://www.reformersclub.org

Planeta Business
Mapa interactivo sobre la facilidad de hacer
negocios http://www.doingbusiness.org/map

 APER TURA DE UNA EMPRESA 1

Acerca de
Doing Business

En 1664 William Petty, un consejero
de Carlos II de Inglaterra, compiló las
primeras cuentas nacionales que
se conocen. Hizo cuatro apuntes en la
parte de gastos: “alimentos, alojamiento,
vestimenta y otras necesidades”, que se
calcularon en 40 millones de libras. Las
rentas nacionales se dividieron según tres
fuentes de ingresos: 8 millones de libras
por las tierras, 7 millones de libras por
otras posesiones personales y 25 millones
de libras por rentas del trabajo.

En siglos posteriores las estimaciones
sobre las rentas nacionales, el gasto y la
entrada y salida de capital se hicieron más
abundantes, si bien el marco sistemático
de medición de las cuentas nacionales no
se desarrolló hasta los años 40 del siglo XX
bajo la dirección del economista británico
John Maynard Keynes. A medida que la
metodología se convirtió en un estándar
internacional, se hizo posible comparar
la situación económica de los países. Hoy
en día los indicadores macroeconómicos
de las cuentas nacionales se encuentran
estandarizados en todas las naciones.

Los gobiernos comprometidos con
el bienestar económico de su país y con
brindar oportunidades a sus ciudadanos
hoy en día no se limitan a focalizarse
en las condiciones macroeconómicas,
sino que también prestan atención a
las leyes, regulaciones y disposiciones
institucionales que modelan a diario la
actividad económica.

La crisis financiera mundial ha
renovado el interés en lo que constituyen

buenas normas y regulaciones. En tiempos
de recesión, unas instituciones y una
regulación empresarial efectivas pueden
sustentar un ajuste económico. La facilidad
de apertura y cierre de empresas, así como
la flexibilidad para redistribuir los recursos,
contribuyen a que sea más sencillo dejar de
hacer cosas por las que se ha debilitado la
demanda y comenzar a emprender cosas
nuevas. La aclaración de los derechos
de propiedad y el fortalecimiento de la
infraestructura de mercado (como los
sistemas de información crediticia y de
garantía) pueden contribuir a generar
confianza en momentos en que los
inversores y emprendedores aspiran a
arreglar su situación.

No obstante, hasta tiempos muy
recientes no ha habido un grupo de
indicadores disponible a nivel internacional
para monitorear dichos factores
microeconómicos y analizar su relevancia.
Los primeros esfuerzos datan de la década
de los 80 y se basaron principalmente
en impresiones derivadas de encuestas
realizadas en ámbitos académicos o
empresariales. Tales encuestas son
indicadores útiles acerca de las condiciones
económicas y políticas, pero el hecho de
que se sustenten en apreciaciones y de que
proporcionen una información incompleta
sobre los países más pobres constriñe su
utilidad como herramienta de análisis.

El proyecto Doing Business comenzó
hace ocho años y aspira a ir un paso
más allá. Se centra en las pequeñas y
medianas empresas nacionales y analiza
las regulaciones que influyen en sus
ciclos de existencia. Doing Business y el
modelo de costo estándar desarrollado y
aplicado inicialmente por Países Bajos son
en la actualidad las únicas herramientas
estandarizadas que analizan un amplio
repertorio de jurisdicciones para cuantificar
el impacto de la legislación de los gobiernos
en la actividad de las empresas.1

El primer informe Doing Business,
publicado en 2003, se ocupaba de cinco
grupos de indicadores en 133 economías.
El informe de este año cubre 10 grupos de
indicadores en 183 economías. El proyecto
se ha beneficiado de la información
aportada por gobiernos, miembros

del ámbito académico, profesionales en
ejercicio y revisores.2 La finalidad inicial
sigue en pie: proporcionar una base objetiva
para la comprensión y mejora del entorno
regulador de la actividad empresarial.

ASPECTOS QUE CUBRE
DOING BUSINESS

Doing Business proporciona una medición
cuantitativa de las regulaciones sobre
apertura de una empresa, manejo de
permisos de construcción, empleo de
trabajadores, registro de propiedades,
obtención de crédito, protección de
inversores, pago de impuestos, comercio
transfronterizo, cumplimiento de contratos
y cierre de una empresa, en su aplicación a
las pequeñas y medianas empresas.

Una premisa fundamental de Doing
Business es que la actividad económica
requiere buenas normas. Entre éstas se
incluyen las que establecen y esclarecen los
derechos de propiedad, las que reducen los
costos de resolución de disputas, las que
tornan más predecibles las interacciones
económicas y las que proporcionan a las
partes contratantes importantes medidas
de protección contra los abusos. El
objetivo: regulaciones diseñadas para ser
eficientes, accesibles a todo el que necesite
recurrir a ellas y de sencilla aplicación.
De acuerdo con lo expuesto, algunos
de los indicadores de Doing Business
proporcionan mejores clasificaciones
si la regulación es rigurosa, por ejemplo
al contemplar requisitos estrictos de
divulgación de información para velar por
la transparencia de la operación cuando
se trata de transacciones entre partes
vinculadas. Otros indicadores premian
con mejores puestos a aquellos países que
tengan procedimientos simplificados para
aplicar la regulación existente, por ejemplo
si cuentan con oficinas de ventanilla única
para dar cumplimiento a las formalidades
de apertura de una empresa.

El proyecto Doing Business engloba
dos tipos de datos. El primer tipo proviene
de la revisión de las leyes y regulaciones.
El segundo tipo consiste en indicadores
de tiempo y movimiento que miden la
eficiencia en alcanzar un objetivo legislativo

2 DOING BUSINESS 2010

(como por ejemplo otorgar identidad legal
a una empresa). Respecto a los indicadores
de tiempo y movimiento, las estimaciones
del costo proceden de las tablas de tarifas
oficiales en los casos en que sea aplicable.
Con este procedimiento, Doing Business ha
edificado sobre los cimientos del trabajo
pionero de Hernando de Soto al aplicar
el enfoque de tiempo y movimiento
empleado por primera vez por Frederick
Taylor para revolucionar la producción del
modelo T Ford. En los pasados años 80,
De Soto utilizó este enfoque para mostrar
los obstáculos a la hora de establecer una
fábrica de ropa a las afueras de Lima.3

ASPECTOS QUE DOING BUSINESS
NO CUBRE

Tan importante como saber lo que hace
Doing Business es conocer lo que no hace:
sirve para comprender qué limitaciones hay
que tener en mente a la hora de interpretar
los datos.

LIMITADO EN EL ÁMBITO

Doing Business se centra en 10 áreas con el
fin específico de analizar las regulaciones
y trámites burocráticos que influyen en
el ciclo vital de una pequeña o mediana
empresa nacional. En consecuencia:

Doing Business no mide todos los
aspectos del entorno empresarial
que interesan a las empresas o
inversores, ni todos los factores que
influyen en la competitividad. Por
ejemplo, no analiza la seguridad,
la estabilidad macroeconómica, la
corrupción, la capacitación laboral de
la población, la fortaleza subyacente
de las instituciones o la calidad de la
infraestructura.4 Tampoco se centra en
las regulaciones que específicamente
regulan la inversión extranjera.
Doing Business no se ocupa de la
fortaleza del sistema financiero o de las
regulaciones del mercado financiero,
que constituyen dos importantes
factores para comprender algunas
de las causas subyacentes a la crisis
financiera mundial.
Doing Business no cubre todas las
regulaciones ni todos los objetivos de la

legislación de una economía. A medida
que las economías y la tecnología
evolucionan, se están regulando más
áreas de la actividad económica. Por
ejemplo, el cuerpo normativo de la
Unión Europea (el acervo legislativo)
ha aumentado hasta alcanzar en la
actualidad al menos 14.500 normas.
Doing Business estudia tan sólo diez
fases de la existencia de una empresa
a través de diez grupos específicos
de indicadores. Estos grupos de
indicadores tampoco abarcan todos
los aspectos de la regulación de un área
específica. Por ejemplo, los indicadores
sobre apertura de una empresa o
protección de los inversores no cubren
todos los aspectos de la legislación
comercial. Los indicadores de empleo
de trabajadores tampoco se ocupan
de todos los aspectos de la regulación
laboral. Las medidas establecidas por
las regulaciones relativas a la seguridad
en el entorno de trabajo o los derechos
de negociación colectiva, por ejemplo,
no se incluyen en el actual grupo de
indicadores.

BASADO EN CASOS ESTANDARIZADOS

Los indicadores de Doing Business
están constituidos sobre la base de
casos estandarizados con presunciones
específicas, como por ejemplo que las
empresas están ubicadas en la ciudad
más relevante para esa economía desde
el punto de vista empresarial. Los
indicadores económicos comúnmente
realizan presunciones limitativas de este
tipo. Las estadísticas de inflación, por
ejemplo, se basan a menudo en los precios
de productos de consumo de algunas pocas
áreas urbanas.

Tales presunciones permiten una
cobertura global y mejoran las posibilidades
de comparación, pero también conllevan
el costo inevitable de la generalización.
La regulación empresarial y su puesta
en práctica, particularmente en estados
federales y grandes economías, presentan
diferencias en un mismo país. Igualmente
es obvio que los desafíos y oportunidades
de las ciudades más relevantes desde
el punto de vista empresarial, ya sea

Mumbai, São Paulo, Nuku’alofa o Nassau,
varían enormemente entre países.
En reconocimiento de los intereses
de los gobiernos en tales variaciones,
Doing Business ha complementado sus
indicadores globales con estudios de ámbito
subnacional en países tales como Brasil,
China, Colombia, República Árabe de
Egipto, India, Kenya, México, Marruecos,
Nigeria y Filipinas.5

En las áreas donde la regulación es
compleja y enormemente diferenciada, el
caso estandarizado que se emplea para
construir cada indicador de Doing Business
necesita definirse cuidadosamente. Cuando
resulta pertinente, el caso estándar se
refiere a una sociedad de responsabilidad
limitada. La elección es en parte empírica:
la sociedad privada de responsabilidad
limitada es la forma empresarial más
frecuente en la mayor parte de las
economías del mundo. La elección también
refleja uno de los enfoques claves de Doing
Business: la ampliación de oportunidades
para los emprendedores. Los inversores
se animan a emprender negocios cuando
las potenciales pérdidas se limitan a su
participación de capital.

FOCALIZADO EN EL SECTOR FORMAL

Al elaborar los indicadores, Doing Business
presupone que los empresarios conocen
todas las regulaciones aplicables y las
cumplen. En la práctica, los emprendedores
pueden emplear un tiempo considerable en
averiguar adónde acudir y qué documentos
presentar, o bien pueden eludir los
procedimientos legalmente exigidos, por
ejemplo al no darse de alta en la seguridad
social.

Cuando la regulación es
particularmente onerosa, los niveles de
informalidad son mayores. La informalidad
tiene un costo: las empresas en el sector
informal generalmente crecen a ritmo
inferior, cuentan con un acceso a los créditos
más difícil y emplean a menos trabajadores,
los cuales permanecen al margen de la
protección del derecho laboral.6 Doing
Business estudia un grupo de factores que
contribuyen a explicar la incidencia de la
informalidad y brinda a los responsables
políticos un mejor entendimiento de las

 ACERCA DE DOING BUSINESS 3

áreas potenciales de reforma. Para una
comprensión más completa del entorno
empresarial y una perspectiva más amplia
de los desafíos de las políticas de reforma,
se requiere la observación combinada de
Doing Business con datos de otras fuentes,
por ejemplo las Encuestas de Empresas del
Banco Mundial.7

POR QUÉ ESTE ENFOQUE

Doing Business funciona como una especie
de análisis del colesterol del entorno
regulador de las empresas nacionales.
Un análisis de colesterol no nos revela
todo sobre el estado de nuestra salud,
pero examina un aspecto importante para
nuestro bienestar, y nos pone al tanto de
cómo modificar ciertas conductas para
mejorar no sólo los niveles de colesterol,
sino también nuestra salud en general.

Un modo de evaluar si Doing
Business es representativo de la mayor
parte del entorno empresarial y de la
competencia es observar la correlación
entre las clasificaciones obtenidas en Doing
Business y otros índices económicos de
relevancia. El grupo de indicadores más
próximos a Doing Business en su objeto
de análisis lo constituyen los indicadores
de regulación de mercado de productos
de la Organización para la Cooperación
y el Desarrollo Económicos; el índice
de correlación es de 0,75. El Índice de
Competitividad Global del Foro Económico
Mundial y el Anuario de Competitividad
Mundial del IMD tienen un espectro
más amplio, pero también presentan una
estrecha correlación con Doing Business
(0,79 y 0,72 respectivamente). Estos datos
sugieren que en los países en situación
de paz y estabilidad macroeconómica,
la regulación de las empresas nacionales
marca una importante diferencia en la
competitividad económica.

Una cuestión de mayor envergadura
es si las áreas de que se ocupa Doing
Business influyen en el desarrollo y en la
disminución de la pobreza. En el estudio
Voces de los pobres el Banco Mundial
preguntó a 60.000 pobres de todo el mundo
cómo pensaban que podrían escapar de la
pobreza.8 Las respuestas fueron unánimes:

tanto las mujeres como los hombres
centraban sus esperanzas sobre todo en
los ingresos de sus propios negocios o en
los sueldos procedentes de un empleo.
Posibilitar el crecimiento, y asegurarse de
que los desfavorecidos puedan participar
de sus beneficios, requiere un entorno
donde empresarios noveles con iniciativa y
buenas ideas sean capaces de comenzar sus
negocios con independencia de su género
o procedencia étnica, y donde las buenas
empresas puedan invertir y crecer, creando
más empleo.

Las pequeñas y medianas empresas
son los principales motores de la
competencia, el crecimiento y la creación de
empleo, sobre todo en países en desarrollo.
No obstante, en estas economías el 80%
de la actividad económica se realiza en
el sector informal. Las empresas pueden
mostrarse reticentes a introducirse en el
sector formal a causa de una burocracia y
regulación excesivas.

En los países donde la regulación
sea gravosa y haya limitaciones a la
competencia, el éxito tiende a depender
más de los contactos que se tienen, que
de lo que el empresario realmente puede
hacer. En cambio, cuando la regulación
es transparente, eficiente y de fácil
puesta en práctica, resulta más sencillo
para cualquier aspirante a empresario,
independientemente de las personas
que conozca, el operar de acuerdo con el
estado de derecho y beneficiarse de las
oportunidades y protecciones de la ley.

En este sentido, Doing Business
considera que contar con buenas
regulaciones es clave para la integración
social. También proporciona una base para
estudiar los efectos de las regulaciones y de
su aplicación. Por ejemplo, un hallazgo de
Doing Business 2004 fue que la celeridad
en las herramientas legales para forzar el
cumplimiento de contratos se asocia a la
percepción de una mayor justicia judicial,
sugiriendo así que la justicia postergada es
justicia denegada.9

En la crisis mundial actual los
responsables de las decisiones políticas se
enfrentan a retos muy particulares. Tanto
las economías desarrolladas como las
que se hallan en vías de desarrollo están

presenciando cómo el impacto de la crisis
económica está irrumpiendo en el sector
real de la economía, causando un aumento
del desempleo y una pérdida de ingresos.
El mayor desafío para muchos gobiernos es
la creación de empleo y de oportunidades
económicas. Sin embargo, muchos de ellos
cuentan con limitaciones en el espacio
fiscal para actividades financiadas con
fondos públicos, por ejemplo para invertir
en infraestructura o para suministrar redes
de protección social y servicios sociales
con financiación pública. Las reformas
orientadas a la creación de un clima
que favorezca la inversión y que incluya
reformas de la regulación empresarial
pueden ser beneficiosas por varios motivos.
Una regulación flexible y unas instituciones
efectivas que garanticen procedimientos
eficientes para la creación de empresas, así
como sistemas eficientes de insolvencia y
quiebra, pueden facilitar la redistribución
de mano de obra y capital. Además, unas
instituciones reguladoras y procesos
ágiles y accesibles pueden contribuir a
garantizar que, a medida que las empresas
se regeneran, disminuyan las barreras entre
los sectores formal e informal y se creen
más oportunidades para los pobres.

DOING BUSINESS COMO
EJERCICIO COMPARATIVO

Por la compilación que efectúa de algunas
dimensiones clave sobre los regímenes
regulatorios, Doing Business ha sido
considerado útil para realizar estudios
comparativos. Cualquier comparación
(sobre personas, sociedades o economías)
es necesariamente parcial: resulta válida y
útil si ayuda a concretar un juicio de valor,
pero no tanto si lo reemplaza.

Doing Business proporciona dos
tandas de los datos que recopila: presenta
indicadores “absolutos” para cada economía
y para cada una de las diez áreas que estudia,
y también proporciona clasificaciones de
las economías, tanto por indicador como
en conjunto. Se necesita discernimiento
para interpretar estas medidas para cada
economía y para determinar una vía
razonable y políticamente viable para una
eventual reforma.

4 DOING BUSINESS 2010

Revisar las clasificaciones de Doing
Business aisladamente puede arrojar
resultados inesperados. Puede que algunas
economías se clasifiquen en posiciones
inesperadamente altas respecto de algunos
indicadores, mientras que otras con un
rápido crecimiento o que hayan atraído
un gran número de inversiones pueden
aparecer en puestos inferiores a los de otras
aparentemente menos dinámicas.

Sin embargo, para los gobiernos
decididos a reformar, la mejora de
sus indicadores importa más que su
clasificación absoluta. A medida que las
economías se desarrollan, se fortalecen
y amplían las regulaciones que protegen
a los inversores y a los derechos de
propiedad. Entre tanto, encuentran modos
más eficientes para poner en práctica
las regulaciones existentes y eliminar las
obsoletas. Un hallazgo de Doing Business:
las economías dinámicas y en crecimiento
reforman continuamente y actualizan
sus regulaciones y su modo de aplicarlas,
mientras que muchos países pobres aún
disponen de leyes y regulaciones que datan
del siglo XIX.

DOING BUSINESS:
UNA GUÍA PARA EL USUARIO

Los datos cuantitativos y los estudios
comparativos pueden ser útiles para
estimular el debate sobre las políticas
existentes, tanto por poner al descubierto
los desafíos potenciales, como por
identificar las áreas donde los responsables
de estas políticas pueden encontrar
lecciones de utilidad y buenas prácticas.
Estos datos también proporcionan una
base para analizar cómo los enfoques de las
distintas políticas —y los diferentes modos
de reformarlas— pueden desembocar
en resultados deseables como mayor
competitividad, crecimiento, creación de
empleo y nivel de ingresos.

Los siete años de recopilación de
datos de Doing Business han permitido
configurar un corpus de investigación
creciente sobre el modo en que el
comportamiento de los países en
los indicadores de Doing Business, así
como las reformas relevantes para la

clasificación según dichos indicadores,
influyen en ciertos resultados deseables
de ámbito social y económico. Se han
publicado cerca de 405 artículos en revistas
académicas y alrededor de 1.143 trabajos
de investigación se encuentran disponibles
a través de Google Académico.10 Entre los
resultados se destacan:

Un número inferior de barreras para
la apertura de empresas se asocia a un
sector informal menor.11

Una disminución de los costos
para acceder al mercado estimula
a los emprendedores, mejora la
productividad de las empresas y
reduce la corrupción.12

Un procedimiento sencillo para la
creación de empresas se traduce en
mayores oportunidades de empleo.13

¿Cómo utilizan Doing Business los
gobiernos? Es habitual que la primera
reacción sea poner en duda la calidad y
relevancia de los datos de Doing Business.
No obstante, de forma típica el debate
desemboca en un análisis más profundo
para explorar la relevancia de esos datos
para esa economía y las áreas donde podría
tener sentido reformar.

La mayor parte de los reformadores
comienzan buscando paradigmas, y
Doing Business ayuda en este sentido. Por
ejemplo, Arabia Saudita recurrió a la ley
de sociedades de Francia como modelo
para revisar la suya propia. Muchas
economías de África se fijan en Mauricio,
el mejor reformador de la región según
los indicadores de Doing Business, como
fuente de buenas prácticas a la hora de
reformar. En palabras de Luis Guillermo
Plata, ministro de comercio, industria y
turismo de Colombia,

No es como preparar una torta siguiendo
la receta, no. Todos somos diferentes. Pero
podemos tomar algunas cosas, ciertas
lecciones clave, y aplicar dichas lecciones
para ver cómo funcionan en nuestro
entorno.

Durante los últimos siete años ha habido
mucha actividad por parte de los gobiernos
para reformar el marco regulador de las

empresas nacionales. La mayor parte de
las reformas relacionadas con las áreas
de Doing Business radicaron en amplios
programas de reforma orientados a
mejorar la competitividad económica. A
la hora de estructurar sus programas de
reforma, los gobiernos emplean numerosas
fuentes de datos e indicadores. Además,
los reformadores responden ante muchas
personas involucradas y grupos de interés,
los cuales aportan importantes cuestiones y
preocupaciones al debate sobre la reforma.

El apoyo del Banco Mundial a estos
procesos de reforma está diseñado para
estimular un uso crítico de los datos,
agudizando su análisis y evitando los
enfoques limitados a mejorar en las
clasificaciones de Doing Business.

METODOLOGÍA Y DATOS

Doing Business abarca 183 economías,
incluyendo las economías pequeñas
y algunos de los países más pobres, de
los que hay pocos datos o ninguno en
otros grupos de indicadores. Los datos
de Doing Business se basan en las leyes y
regulaciones nacionales, así como en los
requisitos administrativos (para obtener
una explicación detallada de la metodología
de Doing Business, véase Notas de los
datos).

FUENTES DE INFORMACIÓN SOBRE
LOS DATOS

La mayor parte de los indicadores se basan
en las leyes y regulaciones. De forma
adicional, la mayoría de los indicadores de
costos se basan en las tarifas oficiales. Las
personas encuestadas por Doing Business
completan encuestas por escrito y aportan
referencias sobre las leyes, regulaciones
y tarifas aplicables, lo que contribuye a
contrastar los datos y garantizar su
calidad.

En algunos indicadores, parte del
componente del costo (en países que
carecen de tarifas oficiales) y el componente
del tiempo se basan en lo que realmente
sucede en la práctica, más que en el texto
de la ley. Este hecho introduce cierto
grado de subjetividad. En consecuencia, el
enfoque de Doing Business ha sido trabajar

 ACERCA DE DOING BUSINESS 5

con asesores legales o profesionales que
realicen regularmente las transacciones
objeto de estudio. De acuerdo con el
enfoque metodológico estándar de los
estudios de tiempo y movimiento, Doing
Business desglosa cada procedimiento o
transacción, como por ejemplo la apertura
y puesta en marcha legal de una empresa, en
diferentes fases para garantizar una mejor
estimación de los plazos. Dicha estimación
del tiempo necesario para cada fase la
aportan los profesionales con experiencia
relevante y habitual en el tipo concreto de
transacción.

En los últimos siete años más de
11.000 profesionales de 183 economías
han contribuido a aportar los datos en
que se basan los indicadores de Doing
Business. El informe de este año se
sustenta en las contribuciones de más
de 8.000 profesionales. La tabla 14.1
contiene el número de encuestados
por cada grupo de indicadores. En el
sitio web de Doing Business se incluye
el número de encuestados por cada
economía e indicador. Los encuestados son
profesionales o funcionarios del gobierno
que de forma rutinaria realizan gestiones
o asesoran en lo concerniente a los
requisitos legales y regulatorios que cubre
cada área de Doing Business. Dado que
el enfoque está centrado en las gestiones
legales y regulatorias, la mayor parte de los
encuestados son abogados. De responder
a la encuesta sobre registros de crédito
se ocuparon funcionarios de los registros
o burós de crédito. Transportadores de
mercancías, contadores, arquitectos y otros
profesionales contestaron a las encuestas
que versan sobre comercio transfronterizo,
pago de impuestos y permisos de
construcción.

El enfoque de Doing Business para
la recopilación de datos contrasta con
el de las encuestas de empresa, que a
menudo capturan impresiones puntuales
y experiencias del mundo empresarial. Un
abogado comercial que inscriba entre 100 y
150 empresas al año tendrá más experiencia
sobre ese procedimiento que un empresario
que registre una o a lo sumo dos al año. Un
juez que tenga que resolver sobre docenas
de casos de quiebra al año tendrá una

mayor perspectiva sobre el proceso de
quiebra que una empresa que tenga que
enfrentarse a un solo procedimiento.

DESARROLLO DE LA METODOLOGÍA

La metodología para calcular cada
indicador es transparente, objetiva y fácil
de contrastar. Expertos ampliamente
reconocidos en el ámbito académico
colaboran en el desarrollo de los
indicadores, garantizando así el rigor
académico. Siete de los estudios que
sirven de base a los indicadores se han
publicado en las revistas económicas
más importantes. Otro está en una fase
avanzada de publicación.

Doing Business emplea un sistema
de promedios para ponderar los
subindicadores y calcular las clasificaciones.
Se estudiaron otros enfoques, incluido
el uso de componentes principales y
componentes no observados. Se apreció
que los enfoques basados en componentes
principales y componentes no observados
arrojaban resultados casi idénticos a los
de promediación simple. Las pruebas que
se hicieron muestran que cada grupo de
indicadores aporta información nueva. El
enfoque de promediación simple es, por
tanto, sólido para ese tipo de pruebas.

MEJORAS EN LA METODOLOGÍA
Y REVISIONES DE LOS DATOS

La metodología ha estado sujeta a continuas
mejoras a lo largo de los años. Se han hecho
cambios principalmente en respuesta a
las sugerencias de los países. En el área de
cumplimiento de contratos, por ejemplo, el
importe de deuda disputada en el estudio
de caso se incrementó de un 50% a un
200% del ingreso per cápita tras el primer
año en que se recopilaron datos, ya que
se hizo patente que era improbable que
las deudas inferiores a esa cifra llegaran
a juicio.

Otro cambio se refiere a la apertura de
empresas. El requerimiento de un capital
mínimo puede ser un obstáculo para
emprendedores en potencia. Inicialmente
Doing Business analizaba el requisito de
capital mínimo independientemente de
que este capital se tuviera que poner a
disposición inmediatamente, al crear la

empresa, o no. En muchas economías sólo
una parte del capital mínimo requerido debe
ser pagado inmediatamente. Para reflejar la
realidad de este obstáculo potencial para la
creación de empresas, desde 2004 Doing
Business se refiere al capital mínimo que
efectivamente debe pagarse al momento de
la constitución de la empresa.

El informe de este año incluye
cambios en la metodología de base de un
grupo de indicadores, los de empleo de
trabajadores. La presunción para el estudio
de caso estandarizado se ha modificado
para reflejar una pequeña o mediana
empresa con 60 empleados, en lugar de
201. El ámbito de la pregunta sobre el
trabajo nocturno y en días de descanso
semanal se ha limitado a actividades del
sector manufacturero donde sea necesario,
desde un punto de vista económico,
realizar operaciones sin interrupción. Los
suplementos salariales establecidos por ley
para el trabajo nocturno y el trabajo durante
el descanso semanal hasta ciertos límites ya
no se consideran una restricción. Asimismo
se ha ajustado el cálculo de la proporción
del salario mínimo para garantizar que
una economía no pueda beneficiarse en
la clasificación si ha disminuido el salario
mínimo diario por debajo de US$ 1,25,
ajustado para obtener paridad del poder
adquisitivo. Este nivel es coherente con los
recientes ajustes del Banco Mundial a la
línea de pobreza absoluta. Por último, se
ha ajustado también el cálculo del costo de
despido por exceso de plantilla, de modo
que el pago de indemnizaciones o seguros
de desempleo por debajo de ciertos límites
no permita una mejor puntuación para una
economía.

Todos los cambios en la metodología
se explican en Notas de los datos y en el
sitio web de Doing Business. El sitio web
también presenta los datos históricos de
cada indicador y economía, empezando por
el año en que el indicador o la economía se
incluyeron en el informe. Para aportar
un repertorio comparable de datos en el
tiempo, se realiza un cálculo retroactivo
del grupo de datos, para ajustarlo a los
cambios de metodología y a las revisiones
de los datos, fruto de correcciones. El sitio
web también pone a disposición los grupos

6 DOING BUSINESS 2010

de datos originales que se han empleado
para los documentos de trabajo.

La información sobre las correcciones
en los datos se aporta en Notas de los
datos y el sitio web. Un procedimiento
transparente de reclamaciones permite
a cualquier persona cuestionar los datos
presentados. Si se confirma que hay errores
después del procedimiento de verificación,
los datos se corrigen con celeridad.

NOVEDADES DE ESTE AÑO

El informe de este año presenta los primeros
resultados en dos nuevas áreas: la facilidad
en la obtención de una conexión eléctrica
y el nivel de adopción, en la legislación
nacional, de los aspectos de los estándares
laborales básicos de la Organización
Internacional del Trabajo (OIT) relativos al
trabajo infantil. Ninguno de estos grupos
de indicadores piloto se ha incluido en las
clasificaciones de Doing Business.

INDICADORES PILOTO EN OBTENCIÓN
DE ELECTRICIDAD

En los países donde la calidad y
la accesibilidad de los servicios de
infraestructura son pobres, se ve afectada
la productividad y el crecimiento de las
empresas. De acuerdo con las encuestas
realizadas a empresas de 89 economías,
la electricidad fue uno de los principales
obstáculos para su negocio.14 El grupo
de datos piloto de Doing Business sobre
obtención de electricidad es el primero
en comparar servicios de distribución de
todo el mundo en cuanto a la eficiencia
de su respuesta a las solicitudes de
conexión a la red eléctrica por parte de los
consumidores.

Los indicadores piloto evalúan
el procedimiento que debe seguir una
empresa privada local estandarizada para
obtener una conexión eléctrica. Mediante
la aplicación de esta metodología al estudio
del suministro de electricidad, Doing
Business aspira a ilustrar algunas de las
implicaciones reales de contar con servicios
de infraestructura insuficientes para los
empresarios. Estos indicadores completan
datos vigentes que se centran en la capacidad
de generación eléctrica, en los precios al

consumo y en la fiabilidad del suministro
eléctrico.15 Además, permiten investigar
aún más cómo influye el procedimiento
para conseguir una instalación eléctrica en
los resultados económicos.

PROTECCIÓN DE TRABAJADORES

Los estándares laborales básicos de la OIT
consisten en la libertad de asociación y el
reconocimiento del derecho a la negociación
colectiva, la eliminación de todas las
formas de trabajo forzado u obligatorio,
la abolición del trabajo infantil y el trato
equitativo en las prácticas de empleo. Los
indicadores de Doing Business sobre empleo
de trabajadores son coherentes con estos
estándares laborales básicos pero no miden
su cumplimiento. Para complementar estos
indicadores, Doing Business ha emprendido
una investigación sobre la adopción de
estos estándares laborales básicos en la
legislación nacional.

La investigación inicial se centra en
la aplicación nacional de disposiciones
sobre edad mínima que aparecen en dos
convenciones de la OIT sobre trabajo
infantil: la Convención 138, sobre edad
mínima de admisión al empleo (1973) y la
Convención 182, sobre las peores formas
de trabajo infantil (1999).

El informe de este año presenta
los primeros resultados procedentes de
102 países (véase el anexo sobre protección
de trabajadores). Respecto de cada país,
Doing Business examinó si las leyes
nacionales cumplen con el umbral mínimo
de edad de admisión al empleo con carácter
general (14 o 15 años, dependiendo del
desarrollo de la economía del país y de
las instituciones educativas), para trabajo
peligroso (18 años) y para trabajo ligero
(12 o 13 años, dependiendo del desarrollo
de la economía del país y de las instituciones
educativas).

En el futuro la investigación se
extenderá a más economías y a más áreas
cubiertas por los estándares laborales
básicos. Sobre esta base, Doing Business
tiene previsto desarrollar un indicador de
protección de los trabajadores, un proceso
que se beneficiará del asesoramiento de un
grupo consultivo con amplia representación
de actores involucrados. La OIT, que

ostenta el liderazgo en cuanto a estándares
laborales básicos, actuará como una fuente
esencial de orientación en este proceso.

1. El modelo de costo estándar es una
metodología cuantitativa para determinar
la carga administrativa con que las
regulaciones gravan a las empresas. El
método puede ser empleado para medir el
efecto de una única ley o de ciertas áreas
de regulación seleccionadas, o bien para
realizar un análisis exhaustivo de toda la
legislación de un país.

2. Incluyó una revisión por el Grupo de
Evaluación Independiente del Grupo del
Banco Mundial (2008).

3. De Soto (2000).
4. Los indicadores relativos al comercio

transfronterizo y al manejo de permisos
de construcción, así como los indicadores
piloto sobre obtención de electricidad,
toman en consideración aspectos limitados
de la infraestructura de una economía,
incluidos el transporte nacional de
mercancías y las conexiones de servicios
públicos para empresas.

5. http://subnational.doingbusiness.org.
6. Schneider (2005).
7. http://www.enterprisesurveys.org.
8. Narayan y otros (2000).
9. Banco Mundial (2003).
10. http://scholar.google.es/
11. Por ejemplo, Masatlioglu y Rigolini (2008),

Kaplan, Piedra y Seira (2008), Ardagna y
Lusagi (2009) y Djankov y otros (próxima
edición).

12. Por ejemplo, Alesina y otros (2005), Perotti
y Volpin (2004), Klapper, Laeven y Rajan
(2006), Fisman y Sarria-Allende (2004),
Antunes y Cavalcanti (2007), Barseghyan
(2008), Djankov y otros (próxima edición) y
Klapper, Lewin y Quesada Delgado (2009).

13. Por ejemplo, Freund y Bolaky (2008),
Chang, Kaltani y Loayza (2009) y Helpman,
Melitz y Rubinstein (2008).

14. De acuerdo con los datos de las Encuestas
de Empresas del Banco Mundial sobre
89 economías, el 15,6% de los gerentes
de empresa consideró la electricidad como
el obstáculo más serio, mientras que un
porcentaje similar (15,68%) opinó que
el obstáculo más serio fue el acceso a
financiación
(http://www.enterprisesurveys.org).

15. Véanse, por ejemplo, los datos de la Agencia
Internacional de la Energía o las Encuestas
de Empresas del Banco Mundial
(http://www.enterprisesurveys.org).

 ACERCA DE DOING BUSINESS 7 APER TURA DE UNA EMPRESA 7

El año pasado fue un año duro para
hacer negocios. Las empresas de todo el
mundo tuvieron que asumir los efectos
de una crisis financiera que comenzó en
las economías ricas pero condujo a una
contracción económica mundial. El acceso
a la financiación se tornó más complicado.
La demanda de muchos productos cayó
tanto en los mercados nacionales como
en los internacionales, y el comercio
internacional se desaceleró a nivel global.
Los responsables políticos y los gobiernos
también se enfrentaron a grandes retos:
desde estabilizar el sector financiero y
restablecer la confianza, hasta contrarrestar
el creciente desempleo y proporcionar
las redes de protección social necesarias,
a medida que un número estimado de
50 millones de personas se arriesgaban a

perder sus empleos a causa de la crisis.1

Y todo esto ante la perspectiva de una
deuda pública en crecimiento, al tiempo
que los paquetes de incentivos fiscales
colisionaban con una recaudación fiscal
cada vez más rígida.

A pesar de los muchos desafíos,
en 2008/09 más gobiernos implantaron
reformas regulatorias dirigidas a facilitar
los negocios que en ningún año desde 2004,
cuando Doing Business comenzó a hacer un
seguimiento de las reformas a través de sus
indicadores. Doing Business registró 287
de tales reformas en 131 economías entre
junio de 2008 y mayo de 2009, un 20% más
que en el año anterior. Los reformadores se
centraron en facilitar la apertura y gestión
de las empresas, fortalecer los derechos de
propiedad y mejorar la eficiencia de los

procedimientos de resolución de disputas
comerciales y de quiebra.

Reformar la regulación empresarial
por sí misma no es la panacea para
recuperarse de las aflicciones financieras
o económicas. Muchos otros factores
entran en juego. Los indicadores de Doing
Business no se ocupan de la regulación
de los mercados o de la fortaleza de la
infraestructura financiera, que constituyen
dos factores importantes para comprender
algunas de las causas subyacentes a la crisis
financiera mundial. Tampoco cubren otros
factores importantes para las empresas en
cualquier momento, como las condiciones
macroeconómicas, la infraestructura,
la capacitación de la mano de obra o la
seguridad.

Sin embargo, el entorno regulador
empresarial puede influir en la capacidad
de las empresas para enfrentarse a la
crisis y en su aptitud para aprovechar las
oportunidades que surjan cuando comience
la recuperación. En economías donde la
regulación empresarial es transparente y
eficiente, la reorientación de las empresas
existentes y la apertura de nuevas empresas
resulta más sencilla. La eficiencia de los
procedimientos judiciales y de quiebra
puede contribuir a la rápida redistribución
de activos. Además, la fortaleza de los
derechos de propiedad y la protección de
los inversores puede ayudar a cimentar la
confianza cuando los inversores empiecen
a invertir de nuevo.

Perspectiva
general

Fuente: base de datos de Doing Business.

América Latina
y el Caribe

Asia Meridional

África
Subsahariana

Oriente Medio y
Norte de África

Asia Oriental
y el Pacífico

OCDE de
altos ingresos

Europa Oriental
y Asia Central

Clasificación de DB2010 en facilidad de hacer negocios (1–183)

FIGURA 1.1

¿Qué regiones tienen las mejores regulaciones para hacer negocios?

CLASIFICACIÓN
PROMEDIO 1831

CADA LÍNEA MUESTRA
LA CLASIFICACIÓN
DE LA ECONOMÍA
EN LA REGIÓN

139

118

95

92

83

71

30

DB2005 DB2006 DB2007 DB2008 DB2009 DB2010

Ingresos bajos y
medianos-bajos

Ingresos altos y
medianos-altos

55

47
41

35 36 35

53

59
65 6664

Distribución de reformas que facilitaron hacer negocios, por grupo de ingresos (%)

FIGURA 1.2
Más probabilidad de reforma en economías de ingresos bajos y medianos-bajos

45

Fuente: base de datos de Doing Business.

8 DOING BUSINESS 2010

Siendo conscientes de la importancia
de las empresas —especialmente la pequeña
y mediana empresa— para generar empleo
e ingresos, algunos gobiernos, entre
ellos los de China, República de Corea,
Malasia y Federación Rusa, han incluido
en sus planes de recuperación económica
reformas orientadas a mejorar la regulación
empresarial. No obstante, la mayoría de las
reformas registradas en 2008/09 formaban
parte de esfuerzos a largo plazo para
aumentar la competitividad y estimular
la creación de empresas y de puestos de
trabajo mediante una mejora del entorno
regulatorio de los negocios. Además,
la mayoría tuvo lugar en los países en
desarrollo (figura 1.2).

LAS ECONOMÍAS EN DESARROLLO
ACELERAN EL PASO,
CON RWANDA A LA CABEZA

Las economías de ingresos bajos y
medianos-bajos fueron responsables de
dos tercios de las reformas registradas por
Doing Business en 2008/09, continuando
así una tendencia que comenzó hace tres
años. De hecho, reformaron tres cuartos
de las economías de ese tipo cubiertas por
Doing Business. Asimismo, por primera
vez una economía de África Subsahariana,
Rwanda, lideró a nivel mundial en reformas
de Doing Business (tabla 1.1).

Rwanda ha reformado de forma estable
sus leyes comerciales y sus instituciones
desde 2001. El año pasado promulgó una
nueva ley de sociedades que simplificó
la apertura de empresas y fortaleció la
protección de los accionistas minoritarios
(figura 1.3). Los emprendedores ahora
pueden abrir una empresa con dos
procedimientos y en tres días. Las
transacciones entre partes vinculadas
están sujetas a requisitos más estrictos
de autorización y divulgación. También
se tornaron más rígidas las disposiciones
legales que determinan la responsabilidad
de los directores en caso de transacciones
perjudiciales entre partes interesadas.

Rwanda mejoró las regulaciones para
facilitar el acceso al crédito a través de dos
nuevas leyes. Su nueva ley de transacciones
garantizadas facilita el otorgamiento de
préstamos con garantías, al permitir que
un rango más amplio de bienes pueda ser
utilizado como garantía. La ley también
da acceso a los acreedores garantizados a
la ejecución extrajudicial de las garantías
constituidas sobre bienes muebles y les da
prioridad absoluta en caso de quiebra. La
nueva ley de insolvencia de Rwanda agilizó
los procesos de reorganización.

Las reformas también incluyeron
medidas para dinamizar el comercio
internacional y el registro de propiedades.
Se han reducido los retrasos en las fronteras
gracias a la prolongación de los horarios

de apertura y a la simplificación de los
requisitos documentales. Las reformas
eliminaron los cuellos de botella en el
registro de la propiedad y ante la autoridad
de recaudación, a la vez que redujeron en
255 días el tiempo necesario para registrar
propiedades.

Otras cinco economías de ingresos
bajos o medianos-bajos —República
Árabe de Egipto, Liberia, Moldova,
la República Kirguisa y Tayikistán—
se unieron a Rwanda en la lista de los
máximos reformadores a nivel global.
Estos 10 máximos reformadores son las
economías que, gracias a sus reformas en
tres o más de las 10 áreas cubiertas por
Doing Business, más han avanzado en la
clasificación en facilidad de hacer negocios.
Sin embargo, el posicionamiento de una
economía en la clasificación sobre facilidad
de hacer negocios no dice todo sobre su
entorno empresarial. Además, quedan
oportunidades para la reforma; Liberia,
por ejemplo, aún se halla en el puesto 149,
y Tayikistán en el 152, pero una mejora en
sus clasificaciones indica que sus gobiernos
están tomando medidas para orientar el
entorno regulatorio local a estimular los
negocios.

Estas reformas son más oportunas que
nunca. Muchas empresas de economías en
desarrollo se han visto afectadas por una
menor demanda en sus exportaciones y
por una caída de los flujos de capital y las

TABLA 1.1

Los diez principales reformadores en 2008/09

Economía
Apertura de
una empresa

Manejo de
permisos de
construcción

Empleo de
trabajadores

Registro de
propiedades

Obtención
de crédito

Protección
de inversores

Pago de
impuestos

Comercio
transfronterizo

Cumplimiento
de contratos

Cierre de
una empresa

Rwanda

República Kirguisa

ERY Macedonia

Belarús

Emiratos Árabes Unidos

Moldova

Colombia

Tayikistán

Egipto, Rep. Árabe

Liberia

Nota: Las economías se clasifican según el número e impacto de sus reformas. En primer lugar, Doing Business selecciona las economías que implantaron reformas que mejoraron la facilidad de hacer negocios en
tres o más de las áreas analizadas por Doing Business. En segundo lugar, clasifica estas economías según su progreso, respecto del año anterior, en la clasificación en facilidad de hacer negocios. Cuanto mayor sea
la mejora, más alta es la clasificación como reformador.

Fuente: base de datos de Doing Business.

 ACERCA DE DOING BUSINESS 9

remesas. Al mismo tiempo, las empresas
de las economías de bajos ingresos, en
promedio, se encuentran aún con más del
doble de carga regulatoria a la hora de crear
empresas, transmitir propiedades, presentar
declaraciones de impuestos o resolver una
disputa comercial ante los juzgados, en
comparación con empresas semejantes de las
economías de altos ingresos. Sólo el 2% de los
adultos en promedio cuenta con un historial
de crédito en las economías de bajos ingresos,
comparado con el 52% de los adultos en las
economías de altos ingresos. Las economías
desarrolladas cuentan en promedio con un
número de nuevas empresas inscritas por
adulto diez veces mayor que África y Oriente
Medio, así como una densidad empresarial
cuatro veces mayor que la de las economías
en desarrollo.2

Las cargas regulatorias pueden
empujar al sector informal a empresas y
puestos de trabajo. Se trata de empresas

que no están registradas, no pagan
impuestos, cuentan con un acceso limitado
a los créditos formales y a las instituciones
y sus trabajadores no se benefician de las
protecciones que proporciona la ley. Se
prevé que la crisis mundial incremente la
actividad informal. Se estima que cerca de
dos tercios de los trabajadores del mundo
están empleados en el sector informal.3 La
mayoría se encuentra en las economías de
ingresos bajos y medianos-bajos. Además,
un porcentaje desmesurado ya pertenece
a grupos vulnerables, como es el caso de
jóvenes y mujeres.4

La mayoría de las reformas de Doing
Business en las economías en desarrollo
se centran todavía en reducir el número
excesivo de procedimientos administrativos
y simplificar las formalidades burocráticas.
Durante los pasados seis años el 80% de
las reformas de las economías de ingresos
bajos y medianos-bajos se orientaron
a reducir la carga administrativa de las
empresas, principalmente mediante la
facilitación de la apertura de empresas
y del comercio internacional. Esto tiene
sentido y cubre importantes necesidades;
cuando en 2008 se les preguntó a las
empresas informales sobre los obstáculos
para inscribir formalmente sus negocios,
el 67% de las de Costa de Marfil y el 57%
de las de Madagascar aseguraron que las
tarifas para registrar la empresa eran el
principal obstáculo o uno muy serio.5

Para facilitar la apertura de empresas
y el comercio internacional se puede

obtener resultados alentadores a través de
reformas administrativas que no impliquen
un costo elevado. La oficina de ventanilla
única para la apertura de empresas en
Burkina Faso costó US$ 200.000; la de
Azerbaiyán, US$ 5 millones. Asimismo, los
costos se ven compensados con creces por
los ahorros previstos para las empresas,
estimados en US$ 1,7 millones al año para
Burkina Faso y US$ 8,4 millones para
Azerbaiyán. Los sistemas eficientes también
facilitan el cumplimiento de contratos, un
reto particular en muchas economías en
desarrollo donde los recursos son escasos.
Los sistemas de inspección basados en el
riesgo, en las aduanas o en el sector de la
construcción, permiten a los funcionarios
focalizar sus recursos y la atención donde
más hace falta.

Algunos gobiernos reformadores
han ido más allá y han introducido una
legislación nueva para fortalecer los
derechos de propiedad e incrementar las
protecciones legales para los inversores.
Numerosas economías en situación de
posguerra, entre ellas Afganistán, Rwanda
y Sierra Leona, introdujeron nuevas leyes
de sociedades y de garantías, estableciendo
las bases legales para mercados futuros
(tabla 1.2).

Por supuesto, aún quedan muchos
desafíos. Los bancos de Afganistán no
aumentarán los préstamos garantizados
inmediatamente por el mero hecho de que
haya una legislación nueva que permite
constituir garantía sobre los bienes muebles.

1 8

Fuente: base de datos de Doing Business.

Mejora
(Índice 0-10)

Índice del
grado de

transparencia

Índice del grado
de responsabilidad

de los directores

Índice de facilidad
para juicios

de accionistas

2008

2009

2

5

3

9

1

7

Apertura de una empresa Protección de inversores

FIGURA 1.3

La nueva ley de sociedades de Rwanda simplifica la apertura de empresas y fortalece la protección de los inversores

Procedimientos

Recorte
de tiempo
de 14 días
a 3

 De 8 a 2 procedimientos

14

12

10

8

6

4

2

0

2009

2008

Tiempo para crear una empresa (días)

TABLA 1.2

Principales reformadores en 2008/09
por grupo de indicadores

Apertura de una empresa Samoa
Manejo de permisos
de construcción

Reino Unido

Empleo de trabajadores Rwanda
Registro de propiedades Mauricio
Obtención de crédito Rwanda
Protección de inversores Rwanda
Pago de impuestos Timor-Leste
Comercio transfronterizo Georgia
Cumplimiento de contratos Botswana
Cierre de una empresa Malawi

Fuente: base de datos de Doing Business.

 PERSPEC TIVA GENERAL 9

10 DOING BUSINESS 2010

Clasifi-
cación

DB2010

CLASIFI-
CACIÓN
DB2009 ECONOMÍA

2010
REFORMAS

1 1 Singapur 3
2 2 Nueva Zelanda 0
3 3 Hong Kong, China 3
4 4 Estados Unidos 0
5 6 Reino Unido 2
6 5 Dinamarca 0
7 7 Irlanda 1
8 8 Canadá 0
9 9 Australia 0

10 10 Noruega 1
11 16 Georgia 2
12 12 Tailandia 1
13 15 Arabia Saudita 2
14 11 Islandia 1
15 13 Japón 0
16 14 Finlandia 1
17 24 Mauricio 6
18 17 Suecia 0
19 23 Corea, Rep. 2
20 18 Bahrain 1
21 19 Suiza 0
22 20 Bélgica 2
23 21 Malasia 2
24 22 Estonia 2
25 27 Alemania 2
26 25 Lituania 1
27 30 Letonia 2
28 26 Austria 0
29 29 Israel 1
30 28 Países Bajos 1
31 31 Francia 2
32 69 Macedonia, ERY 7
33 47 Emiratos Árabes Unidos 3
34 32 Sudáfrica 1
35 33 Puerto Rico 0
36 34 Santa Lucía 1
37 49 Colombia 8
38 38 Azerbaiyán 2
39 37 Qatar 0
40 36 Chipre 0
41 80 República Kirguisa 7
42 35 República Eslovaca 1
43 50 Armenia 3
44 42 Bulgaria 2
45 39 Botswana 2
46 61 Taiwán, China 2
47 41 Hungría 1
48 48 Portugal 4
49 40 Chile 0
50 44 Antigua y Barbuda 0
51 55 México 2
52 46 Tonga 1
53 58 Eslovenia 2
54 43 Fiji 1
55 45 Rumania 1
56 65 Perú 6
57 68 Samoa 2
58 82 Belarús 6
59 57 Vanuatu 1
60 56 Mongolia 0
61 52 Kuwait 2

Clasifi-
cación

DB2010

CLASIFI-
CACIÓN
DB2009 ECONOMÍA

2010
REFORMAS

62 51 España 1
63 64 Kazajstán 3
64 53 Luxemburgo 1
65 60 Omán 2
66 54 Namibia 0
67 143 Rwanda 7
68 59 Bahamas, Las 0
69 73 Túnez 2
70 62 San Vicente

y las Granadinas
2

71 77 Montenegro 4
72 72 Polonia 4
73 63 Turquía 1
74 66 República Checa 3
75 67 Jamaica 1
76 70 Saint Kitts y Nevis 1
77 83 Panamá 2
78 74 Italia 0
79 79 Kiribati 0
80 75 Belice 0
81 78 Trinidad y Tobago 0
82 89 Albania 3
83 76 Dominica 0
84 81 El Salvador 0
85 85 Pakistán 1
86 102 República Dominicana 1
87 71 Maldivas 0
88 90 Serbia 2
89 86 China 1
90 99 Zambia 1
91 88 Granada 2
92 87 Ghana 1
93 91 Viet Nam 2
94 108 Moldova 3
95 84 Kenya 1
96 94 Brunei Darussalam 1
97 92 Palau 0
98 93 Islas Marshall 0
99 103 Yemen, Rep. 3

100 104 Jordania 6
101 98 Guyana 2
102 95 Papua Nueva Guinea 1
103 110 Croacia 1
104 96 Islas Salomón 0
105 97 Sri Lanka 1
106 116 Egipto, Rep. Árabe 4
107 111 Etiopía 3
108 101 Líbano 2
109 100 Grecia 1
110 117 Guatemala 4
111 105 Seychelles 0
112 106 Uganda 1
113 107 Kosovo 1
114 109 Uruguay 1
115 114 Swazilandia 0
116 119 Bosnia y Herzegovina 1
117 113 Nicaragua 0
118 112 Argentina 1
119 115 Bangladesh 3
120 118 Federación Rusa 3
121 121 Costa Rica 1
122 129 Indonesia 3

Clasifi-
cación

DB2010

CLASIFI-
CACIÓN
DB2009 ECONOMÍA

2010
REFORMAS

123 123 Nepal 1
124 122 Paraguay 1
125 120 Nigeria 1
126 124 Buthán 0
127 125 Micronesia, Est. Fed. 0
128 130 Marruecos 1
129 127 Brasil 1
130 128 Lesotho 0
131 126 Tanzania 0
132 131 Malawi 2
133 132 India 1
134 144 Madagascar 1
135 140 Mozambique 2
136 134 Argelia 4
137 142 Irán, Rep. Islámica 4
138 133 Ecuador 0
139 137 Ribera Occidental y Gaza 2
140 135 Gambia 0
141 136 Honduras 3
142 146 Ucrania 1
143 138 República Árabe Siria 1
144 141 Filipinas 3
145 139 Camboya 0
146 147 Cabo Verde 2
147 155 Burkina Faso 5
148 156 Sierra Leona 5
149 159 Liberia 3
150 145 Uzbekistán 2
151 154 Haití 2
152 164 Tayikistán 5
153 150 Irak 0
154 149 Sudán 2
155 148 Suriname 0
156 162 Malí 5
157 152 Senegal 1
158 151 Gabón 0
159 160 Zimbabwe 1
160 168 Afganistán 3
161 158 Bolivia 0
162 153 Comoras 0
163 157 Djibouti 1
164 173 Timor-Leste 1
165 166 Togo 2
166 161 Mauritania 0
167 165 Lao RDP 1
168 163 Costa de Marfil 0
169 170 Angola 3
170 169 Guinea Ecuatorial 0
171 167 Camerún 3
172 172 Benin 2
173 171 Guinea 0
174 174 Níger 1
175 175 Eritrea 0
176 177 Burundi 0
177 178 Venezuela, RB 0
178 176 Chad 0
179 179 Congo, Rep. 0
180 180 Santo Tomé y Príncipe 0
181 181 Guinea-Bissau 1
182 182 Congo, Rep. Dem. 1
183 183 República Centroafricana 1

Nota: La clasificación de todas las economías ha sido realizada a junio de 2009 y se detalla en las tablas de los países. La clasificación en facilidad de hacer negocios es el promedio de la clasificación de cada economía

en los 10 indicadores de Doing Business 2010. La clasificación del año pasado se presenta en letra itálica. Esta clasificación ha sido ajustada por cambios metodológicos, correcciones y la adición de 2 nuevas economías.

En el número de reformas están excluidas las reformas que dificultan hacer negocios.

Fuente: base de datos de Doing Business.

TABLA 1.3

Clasificación en facilidad de hacer negocios

 ACERCA DE DOING BUSINESS 11

de la región. Otras reformas siguieron, con
algunos buenos resultados. Desde 2004
se han abierto burós privados de crédito
en 16 de las economías de la región. Hoy
en día, el 94% de los adultos de Serbia,
el 77% de Croacia y el 30% de Kazajstán
y Rumania tienen un historial de crédito;
hace cinco años, ninguno tenía. Las
Encuestas de Empresas muestran que en
2008 algo menos del 6% de las empresas de
Estonia, Eslovenia y la República Eslovaca
preveían tener que hacer pagos informales
para resolver sus asuntos, lejos del 18%,
14% y 33% de 2005.8 En los últimos tres
años, las reformas se han ido desplazando
hacia el este desde la Unión Europea.
Albania, Belarús, República Kirguisa y la
antigua República Yugoslava de Macedonia
implantaron reformas en numerosas áreas
por tercer año consecutivo. Inspirados
por sus vecinos, Kazajstán, Montenegro
y Tayikistán ampliaron sus esfuerzos
reformadores el año pasado.

Los gobiernos de Oriente Medio y
Norte de África están ahora reformando a
un ritmo similar a los de Europa Oriental
y Asia Central (figura 1.4). Diecisiete de
19 economías reformaron en 2008/09.
Egipto, Jordania y los Emiratos Árabes
Unidos estuvieron entre los reformadores
más activos. En años recientes, las
economías de la región adoptaron unos de
otros cada vez más prácticas reformadoras.
Ocho de las economías de la región han
reducido o eliminado su requisito de
capital mínimo desde 2005. Cinco de
estas ocho solían tener los requisitos
de capital más gravosos del mundo; en
Arabia Saudita, hasta 2007 se requerían
US$ 120.000. Egipto, Jordania, Marruecos,
Arabia Saudita, Túnez, Emiratos Árabes
Unidos y República de Yemen cuentan
con oficinas de ventanilla única para la
apertura de empresas. En 2008/09 las
reformas también se intensificaron en otras
áreas; se simplificaron los procedimientos
para obtener permisos de construcción,
para el comercio transfronterizo y para
el cumplimiento de contratos por vía
judicial.

Las reformas en América Latina y
el Caribe también se intensificaron:
reformaron 19 de las 32 economías. Fuente: base de datos de Doing Business.

Nota: en 2008, República Checa, Hungría y Eslovaquia se han
reclasificado desde Europa Oriental y Asia Central a la OCDE de
altos ingresos.

FIGURA 1.4

Europa Oriental y Asia Central y Oriente
Medio y Norte de África:
los reformadores más activos en 2008/09
Porcentaje de economías con al menos una reforma
que facilitó hacer negocios (%)
por año de informe Doing Business

DB2005

DB2006

DB2007

DB2008

DB2009

DB2010

América Latina y el Caribe
(32 economías)

25
50

56
38

50
59

Europa Oriental y Asia Central
(27 economías)

DB2005

DB2006

DB2007

DB2008

DB2009

DB2010

74
85

82
78

85
96

DB2005

DB2006

DB2007

DB2008

DB2009

DB2010

OCDE de altos ingresos
(27 economías)

78
74

82
63

56
63

DB2005

DB2006

DB2007

DB2008

DB2009

DB2010

Oriente Medio y Norte de África
(19 economías)

47
47

53
53

63
90

DB2005

DB2006

DB2007

DB2008

DB2009

DB2010

Asia Meridional
(8 economías)

50
63

25
63

50
75

DB2005

DB2006

DB2007

DB2008

DB2009

DB2010

África Subsahariana
(46 economías)

22
30

65
52

61
63

DB2005

DB2006

DB2007

DB2008

DB2009

DB2010

Asia Oriental y el Pacífico
(24 economías)

38
46

33
46

63
71

Para que sea efectiva, la nueva legislación
debe estar bien publicitada y ser adoptada
tanto por el sector privado como por el
público. Además, la reforma regulatoria no
opera en el vacío. Nuevos estudios sugieren
que la estructura de gobernanza de una
economía y sus recursos naturales influyen
en la motivación para la reforma.6

Pero incluso en circunstancias
difíciles, crear un entorno regulatorio
con procesos administrativos eficientes y
una fuerte protección de los derechos de
propiedad puede abrir el camino para que
las empresas y los inversores aprovechen las
oportunidades a medida que la economía
se desarrolla. Recientes investigaciones
sugieren que con las condiciones idóneas,
particularmente en economías de bajos
ingresos, las medidas más simples pueden
marcar una diferencia. El análisis de seis
años de reformas de Doing Business revela
que, en economías relativamente pobres
pero bien gobernadas, una reducción de
10 días en el tiempo para abrir una empresa
conllevó un incremento de 0,4 puntos
porcentuales en la tasa de crecimiento
y 0,27 puntos porcentuales en la tasa
de inversión.7

INSPIRADOS POR SUS VECINOS,
LOS REFORMADORES ACELERAN
EL PASO

En 2008/09 aumentaron las reformas
de Doing Business en todo el mundo: al
menos el 60% de las economías de todas
las regiones reformaron (tabla 1.3). Los
reformadores estuvieron especialmente
activos en dos regiones, Europa Oriental
y Asia Central y Oriente Medio y Norte de
África. En ambas, la competencia entre las
economías vecinas desempeñó un papel
relevante a la hora de motivar reformas.

Las economías de Europa Oriental y
Asia Central, la región más afectada por la
crisis, fueron las reformadoras más activas
por sexto año consecutivo. Veintiséis de
las 27 economías de la región reformaron
la regulación empresarial en al menos
un área cubierta por Doing Business. En
2004/05 y 2005/06 las diez economías
que ingresaron en la Unión Europea
acumularon 84 reformas, el 60% del total

 PERSPEC TIVA GENERAL 11

12 DOING BUSINESS 2010

Fuente : base de datos de Doing Business.

Reformas que
facilitan hacer
negocios

Reformas que
dificultan hacer
negocios

Afganistán
Angola
Argelia
Belarús
Bélgica

Bulgaria
Burkina Faso

Colombia
ERY Macedonia

Estonia
Etiopía

Federación Rusa
Francia

Guatemala
Hong Kong, China

Indonesia
Irlanda

Jamaica
Jordania
Letonia

Mauricio
Moldova

Nepal
Panamá

Perú
Portugal

Reino Unido
República Checa

República Kirguisa
Ribera Occidental y Gaza

Rumania
Rwanda

Singapur
Zimbabwe

Registro de
propiedades

Argentina
Botswana

Madagascar
Sierra Leona

Suriname
Tayikistán
Uruguay

Arabia Saudita
Argelia
Bahrain
Belarús

Bosnia y Herzegovina
Burkina Faso

Colombia
Croacia

Egipto, Rep. Árabe
Emiratos Árabes Unidos

ERY Macedonia
Eslovenia
Georgia

Guatemala
Honduras

Hong Kong, China
Irán, Rep. Islámica

Jordania
Kazajstán

Liberia
Malí

Montenegro
Países Bajos

Panamá
Portugal

Reino Unido
República Checa

República Kirguisa
Singapur
Tayikistán

Uzbekistán

Manejo de permisos
de construcción

Islas Salomón
Kenya

Nueva Zelanda
Rumania
Sri Lanka
Tanzania

Belarús
ERY Macedonia

Mauricio
Montenegro

Perú
República Kirguisa

Rwanda

Empleo de
trabajadores

Honduras
Luxemburgo

Maldivas
Portugal

Afganistán
Albania

Alemania
Arabia Saudita

Argentina
Armenia

Bangladesh
Belarús

Botswana
Brasil

Bulgaria
Burkina Faso
Cabo Verde

Camerún
Colombia

Corea
Egipto, Rep. Árabe

Emiratos Árabes Unidos
ERY Macedonia

Eslovenia
Etiopía
Ghana

Guinea-Bissau
Guyana

Honduras
Hong Kong, China

Hungría
Indonesia

Irán, Rep. Islámica
Jordania
Kazajstán

Líbano
Liberia

Luxemburgo
Madagascar

Malasia
Malí

México
Moldova

Montenegro
Mozambique

Níger
Omán

Pakistán
Perú

Polonia
República Centroafricana

República Kirguisa
Rwanda
Samoa

San Vicente y las Granadinas
Santa Lucía

Serbia
Sierra Leona

Singapur
Siria

Tailandia
Taiwán, China

Tayikistán
Togo

Yemen

Apertura de
una empresa

Ribera Occidental y Gaza

61

31

7

34

27

FIGURA 1.5

287 reformas en 2008/09 simplificaron el modo de hacer negocios; 27 lo dificultaron

Afganistán
Armenia

Azerbaiyán
Colombia

Egipto, Rep. Árabe
ERY Macedonia

Filipinas
Grecia

Guatemala
Haití

Honduras
Kenya

Letonia
Marruecos
Mauricio
Nigeria
Polonia

República Kirguisa
Rwanda
Serbia

Sierra Leona
Sri Lanka
Tayikistán

Turquía
Vanuatu
Yemen
Zambia

Obtención de crédito

Cabo Verde

12 DOING BUSINESS 2010

 ACERCA DE DOING BUSINESS 13

Colombia
ERY Macedonia

Indonesia
Malí

República Dominicana
Rwanda

Sierra Leona
Tayikistán

Túnez
Ucrania

Protección
de inversores

Albania
Angola

Armenia
Azerbaiyán
Bangladesh

Belarús
Benin

Burkina Faso
Camerún

China
Colombia

Congo, Rep. Dem.
Emiratos Árabes Unidos

Georgia
Grenada
Guyana

Haití
Irán, Rep. Islámica

Jordania
Kuwait
Liberia
Malawi

Malí
Mauricio

Mozambique
Paraguay

Perú
Portugal

República Eslovaca
República Kirguisa

Rwanda
Saint Kitts y Nevis

Senegal
Sudán
Túnez

Uganda
Viet Nam

Yemen

Comercio
transfronterizo

Sierra Leona

Angola
Argelia

Bangladesh
Belarús
Bélgica
Benin

Brunei Darussalam
Cabo Verde

Camerún
Colombia

Corea
Djibouti

ERY Macedonia
España

Federación Rusa
Fiji

Filipinas
Finlandia

Guatemala
Irán, Rep. Islámica

Islandia
Israel

Jordania
Kazajstán

Kosovo
Lao RDP
Líbano
México

Moldova
Montenegro

Omán
Perú

Polonia
República Checa

República Kirguisa
San Vicente y las Granadinas

Sierra Leona
Sudáfrica

Sudán
Taiwán, China

Timor-Leste
Togo

Tonga
Uzbekistán

Viet Nam

Pago de
impuestos

Camboya
Congo, Rep. Dem.

Lituania
Rumania

Túnez
Venezuela

Algeria
Botswana

Burkina Faso
Costa Rica

Egipto, Rep. Árabe
Etiopía

Granada
Jordania
Malasia

Malí
Mauricio
Noruega

Papua Nueva Guinea
Perú

Portugal
Ribera Occidental y Gaza

Cumplimiento
de contratos

Albania
Alemania
Colombia

Estonia
Federación Rusa

Filipinas
Francia

India
Kuwait

Lituania
Malawi

Mauricio
Polonia
Rwanda
Samoa

Sierra Leona
Tayikistán
Uruguay

Cierre de
una empresa

Rumania

10

45

38

16

18

 PERSPEC TIVA GENERAL 13

14 DOING BUSINESS 2010

Colombia, Guatemala y Perú reformaron en
al menos cuatro áreas cada una. Además,
tres estados isleños del Caribe reformaron
por primera vez: Granada, Saint Kitts y
Nevis y Santa Lucía.

En África Subsahariana 29 de las
46 economías reformaron en 2008/09:
se implementaron 67 reformas. Como
en el pasado año, cerca de la mitad de
las reformas de la región se centraron
en facilitar la apertura de empresas o
el comercio transfronterizo. En Asia
Meridional reformaron seis de sus ocho
economías. En Asia Oriental y el Pacífico lo
hicieron 17 de sus 24 economías.

Diecisiete economías de altos
ingresos de la OCDE reformaron,
centrándose principalmente en aligerar la
carga tributaria de las empresas y mejorar
los sistemas de registro de propiedades.
Alemania creó un nuevo tipo de sociedad
de responsabilidad limitada, poniendo fin
a requisitos de apertura que tenían más
de un siglo de antigüedad. Alemania no
es ajena a la competencia regulatoria. En
años recientes, aprovechando las ventajas
del mercado común europeo, hubo una
inscripción progresiva de sociedades
alemanas de responsabilidad limitada en
el Reino Unido, donde era más sencillo
y menos costoso registrarse que en
Alemania. La nueva ley puede invertir esta
tendencia.

TIEMPOS DE CRISIS:
UNA OPORTUNIDAD
PARA REFORMAR

La reforma regulatoria puede ser difícil y
requerir tiempo, particularmente si implica
cambios legales. Algunas reformas también
requieren complicadas negociaciones
políticas. No es sorprendente que la mayoría
de las reformas registradas por Doing
Business en 2008/09 estuvieran orientadas
a reducir las cargas administrativas. Al
menos 30 economías mejoraron sus
procedimientos de concesión de licencias
de construcción, registro de propiedades
o comercio transfronterizo, mientras que
61 facilitaron la apertura de empresas.
En contraste, sólo ocho economías
enmendaron sus leyes sobre garantía
o transacciones garantizadas, y sólo
11 modificaron sus regulaciones laborales:
siete las flexibilizaron y cuatro optaron por
una mayor rigidez (figura 1.5). A menudo
son necesarias presiones externas para
forzar cambios legislativos sustanciales.
En este sentido, la crisis actual puede
representar una oportunidad.

Históricamente, muchas reformas se
han visto motivadas por una recesión o
una crisis financiera. La crisis de Asia
Oriental movió a muchas economías a
rediseñar sus sistemas de quiebra. Algunos,
como Singapur y Tailandia, reformaron

las leyes para fortalecer la protección de
los inversores. En 2003/04 también se
emprendieron reformas de la quiebra en
Turquía tras una crisis, y lo mismo ocurrió
en Colombia en 1999. En los Estados
Unidos, la Gran Depresión estimuló la
primera reforma exhaustiva de las leyes
sobre la quiebra en 50 años. El año pasado,
18 economías reformaron sus regímenes de
la quiebra, en los términos descriptos por
Doing Business. Es posible que este número
aumente en el futuro, a medida que las
economías se enfrenten a la necesidad
de afrontar dificultades sistémicas. En
tiempos de recesión es especialmente
importante mantener las empresas viables
a flote, como empresa en funcionamiento,
y preservar los puestos de trabajo. Y cuanto
más rápido puedan liberarse los activos de
las empresas que no sean viables, será más
fácil redistribuirlos.

Francia y Alemania fueron de los
primeros en reformar los sistemas de la
quiebra en respuesta a la crisis actual. En
Europa Oriental y Asia Central numerosas
economías han empezado a hacer lo
mismo. La nueva ley de insolvencia de
Letonia entró en vigor en enero de 2008,
y la de Lituania en julio de 2008. Además,
en diciembre de 2008 Estonia adoptó una
nueva ley de reorganización que establece
un procedimiento legal dirigido a las
empresas con dificultades financieras, al
borde de la quiebra, para que puedan
reorganizarse, reestructurar su deuda y
adoptar otras medidas que restablezcan
su salud financiera y rentabilidad. Tales
esfuerzos son oportunos. La tasa de
recupero en la región después de una
quiebra es del 32%, mucho menos que el
69% de las economías de altos ingresos de
la OCDE.

LO QUE HACEN LOS
REFORMADORES CONSTANTES

Tras el seguimiento hecho por Doing
Business de las reformas regulatorias
ocurridas durante los pasados seis años,
es posible observar ciertos modelos de
comportamiento. La reforma regulatoria
suele agilizarse cuando aumenta la presión.
Un motivo puede ser un incremento de

FIGURA 1.6
Tres cuartos de economías han facilitado hacer negocios

Nota: no todos los indicadores están cubiertos en este período. Registro de propiedades fue introducido en Doing Business 2005;
pago de impuestos, comercio transfronterizo, manejo de permisos de construcción y protección de inversores, en Doing Business 2006.
Fuente: base de datos de Doing Business.

Apertura de
una empresa

Obtención
de crédito

Registro de
propiedades

Pago
de impuestos

Comercio
transfronterizo
Cumplimiento

de contratos
Manejo de permisos

de construcción
Cierre de

una empresa
Protección

de inversores
Empleo de

trabajadores

DB2004–DB2010
Sólo DB2010

0 20 40 60 80

Reforma por año de informe
Doing Business

Porcentaje de economías que implantaron reformas por cada área de Doing Business (%)

 ACERCA DE DOING BUSINESS 15

la competencia cuando las economías se
unen a un mercado común o se suman a
un acuerdo de comercio, como por ejemplo
la Unión Europea o el Acuerdo de Libre
Comercio entre los Estados Unidos y América
Central. La crisis financiera y la contracción
de la economía constituyen otros motivos
poderosos para reformar. También lo es
la necesidad de reconstruir una economía
después de un conflicto, como en los casos
de Liberia, Rwanda y Sierra Leona.

Cualquiera que sea la motivación, los
gobiernos que han tenido éxito con sus
programas de reforma, según el análisis
de Doing Business, suelen tener rasgos
en común. Para empezar, siguen un plan
a largo plazo dirigido a incrementar la
competitividad de sus empresas y de la
economía. Colombia, Egipto, Malasia y
Rwanda son ejemplos de economías que
han incorporado las reformas regulatorias
en un plan más amplio de competitividad.

Los reformadores exitosos se
impulsan hacia delante continuamente y
se mantienen proactivos. Singapur y Hong
Kong (China) se encuentran entre las
primeras economías en facilidad de hacer
negocios y también se hallan entre los
reformadores más persistentes. Este año
Singapur se sitúa una vez más a la cabeza
en las clasificaciones sobre facilidad de
hacer negocios, por cuarto año consecutivo.
Además, el año pasado continuó con
reformas, mejoró los servicios en línea
y los servicios basados en la informática
para facilitar la apertura de empresas, el

manejo de permisos de construcción y la
transmisión de propiedades.

A la vez que los reformadores
exitosos siguen una dirección clara en su
plan de medidas, no dudan, sin embargo,
en responder a nuevas realidades
económicas. Mauricio, la economía mejor
clasificada de África Subsahariana, acaba
de anunciar una nueva ley de insolvencia
“para mantener la viabilidad del sistema
comercial del país”.9

Los reformadores exitosos de Doing
Business son exhaustivos. Durante los
últimos cinco años Colombia, Egipto,
Georgia, ERY Macedonia, Mauricio
y Rwanda implementaron al menos 19
reformas cada uno, las cuales han cubierto
ocho o más de las 10 áreas medidas por
Doing Business (figura 1.7). Este amplio
enfoque incrementa las posibilidades de
éxito e impacto. Investigación reciente
sugiere que las reformas en diferentes
áreas tienden a ser complementarias. Un
estudio revela que después que las reformas
redujeran las barreras para la apertura
de empresas en la India, los estados
con regulaciones más flexibles sobre el
empleo vieron una amplia reducción en
el porcentaje de empresas informales,
en un 25%.10 Otros estudios demuestran
que cuando las economías abren sus
mercados de productos a la competencia
internacional, si el costo de apertura de
una empresa es menor, los beneficios son
mayores. Además, un número menor de
barreras a la incorporación de empresas

permite que las mismas se muevan más
fácilmente hacia las industrias que más
se benefician de la apertura del mercado
internacional.11

Los reformadores constantes
son incluyentes. Implican a todos los
organismos públicos relevantes y a los
representantes del sector privado, además
de institucionalizar la reforma al más alto
nivel. Colombia y Rwanda han constituido
comités de reforma regulatoria que
informan directamente al presidente o
primer ministro. Más de 20 economías,
incluyendo Burkina Faso, India, Liberia,
ERY Macedonia, la República Árabe
Siria y Viet Nam han creado comités a
nivel ministerial. Las reformas en Egipto
implicaron a 32 organismos de gobierno
respaldados por el parlamento.

Los reformadores exitosos permanecen
focalizados gracias a una visión a largo
plazo sustentada por objetivos específicos.
Malasia aspira a ser una economía
completamente desarrollada antes de
2020. El presidente de Colombia, Álvaro
Uribe, contempla una nueva Colombia en
la que, en lugar de tener un 60% de la
población viviendo en la pobreza, ésta pase
a ser mayoritariamente de clase media.
Rwanda aspira a convertirse en un centro
neurálgico tecnológico y de comercio
internacional en la región. La República
Kirguisa quiere convertirse en el centro
de excelencia regulatoria regional en Asia
Central; Azerbaiyán, en la puerta de acceso
a la región.

Establecer objetivos a largo plazo y
mantener un curso estable de reforma puede
ayudar a las economías a recuperarse de
golpes como el de la actual crisis financiera
y económica mundial. En palabras del
Ministro de Inversiones egipcio, Mahmoud
Mohieldin,

No es solo una crisis de la economía. Se trata
de una crisis del pensamiento económico.
Es una crisis que causa confusión a muchos
reformadores… [pero] cualquiera que sea la
crisis a la que te enfrentes, necesitas facilitar
la vida a aquellos que están utilizando todos
sus medios y trabajando duro para crear
oportunidades de empleo, y es lo mínimo
que podemos hacer.

Fuente: base de datos de Doing Business.

FIGURA 1.7

Los reformadores constantes continuaron los esfuerzos de reforma en 2008/09

1831 10 20 30 40 50 60 70 80 90 130120110100 140 150 160 170

ERY Macedonia
69 A 32
7 REFORMAS

Mauricio
49 A 37
8 REFORMASRREFFOORMMMAASS

Rwanda
143 A 67
7 REFOORMASRREFOORRMMAAS

Egipto, Rep. Árabe
116 A 106
4 REFORMAS

Mejora en la clasificación en facilidad de hacer negocios, DB2009–DB2010

Mauricio
24 A 17
6 REFORMASRREFOORRMMAAS

Georgia
16 A 11
2 REFORMASRREFOORRMMAAS

118
ASIA
MERIDIONAL

30
OCDE DE
ALTOS
INGRESOS

71
EUROPA
ORIENTA

Y ASIA
CENTRAL

83
ASIA

ORIEN-
TAL Y EL

PACÍFICO

95
AMÉRICA
LATINA Y
EL CARIBE

139
ÁFRICA
SUBSAHARIANA

CLASIFICACIÓN
PROMEDIO EN
FACILIDAD DE

HACER NEGOCIOS,
DB2010

92
ORIENTE
MEDIO Y
NORTE

DE ÁFRICA

 PERSPEC TIVA GENERAL 15

16 DOING BUSINESS 2010

TABLA 15.2
Reformas en 2008/09

Economía
Apertura de
una empresa

Manejo de
permisos de
construcción

Empleo de
trabajadores

Registro de
propiedades

Obtención
de crédito

Protección
de inversores

Pago de
impuestos

Comercio
transfronterizo

Cumplimiento
de contratos

Cierre de
una empresa

Afganistán
Albania

Alemania

Angola

Antigua y Barbuda

Arabia Saudita

Argelia

Argentina

Armenia

Australia

Austria

Azerbaiyán

Bahamas, Las

Bahrain

Bangladesh

Belarús

Bélgica

Belice

Benin

Bolivia

Bosnia y Herzegovina

Botswana

Brasil

Brunei Darussalam

Bulgaria

Burkina Faso

Burundi

Buthán

Cabo Verde

Camboya

Camerún

Canadá

Chad

Chile

China

Chipre

Colombia

Comoras

Congo, Rep.

Congo, Rep. Dem.

Corea, Rep.

Costa de Marfil

Costa Rica

Croacia

Dinamarca

Djibouti

Dominica

Ecuador

Egipto, Rep. Árabe

El Salvador

 Reformas que facilitan los negocios Reformas que dificultan los negocios

 ACERCA DE DOING BUSINESS 17

Reformas en 2008/09

Economía
Apertura de
una empresa

Manejo de
permisos de
construcción

Empleo de
trabajadores

Registro de
propiedades

Obtención
de crédito

Protección
de inversores

Pago de
impuestos

Comercio
transfronterizo

Cumplimiento
de contratos

Cierre de
una empresa

Emiratos Árabes Unidos

Eritrea

Eslovenia

España

Estados Unidos

Estonia

Etiopía

Federación Rusa

Fiji

Filipinas

Finlandia

Francia

Gabón

Gambia

Georgia

Ghana

Granada

Grecia

Guatemala

Guinea

Guinea Ecuatorial

Guinea-Bissau

Guyana

Haití

Honduras

Hong Kong, China

Hungría

India

Indonesia

Irak

Irán, Rep. Islámica

Irlanda

Islandia

Islas Marshall

Islas Salomón

Israel

Italia

Jamaica

Japón

Jordania

Kazajstán

Kenya

Kiribati

Kosovo

Kuwait

Lao RDP

Lesotho

Letonia

Líbano

Liberia

 Reformas que facilitan los negocios Reformas que dificultan los negocios

 PERSPEC TIVA GENERAL 17

18 DOING BUSINESS 2010

Reformas en 2008/09

Economía
Apertura de
una empresa

Manejo de
permisos de
construcción

Empleo de
trabajadores

Registro de
propiedades

Obtención
de crédito

Protección
de inversores

Pago de
impuestos

Comercio
transfronterizo

Cumplimiento
de contratos

Cierre de
una empresa

Lituania

Luxemburgo

Macedonia, ERY

Madagascar

Malasia

Malawi

Maldivas

Malí

Marruecos

Mauricio

Mauritania

México

Micronesia, Est. Fed.

Moldovia

Mongolia

Montenegro

Mozambique

Namibia

Nepal

Nicaragua

Níger

Nigeria

Noruega

Nueva Zelanda

Omán

Países Bajos

Pakistán

Palau

Panamá

Papua Nueva Guinea

Paraguay

Perú

Polonia

Portugal

Puerto Rico

Qatar

Reino Unido

República Árabe Siria

República
Centroafricana

República Checa

República Dominicana

República Eslovaca

República Kirguisa

Ribera Occidental
y Gaza
Rumania

Rwanda

Saint Kitts y Nevis

Samoa

 Reformas que facilitan los negocios Reformas que dificultan los negocios

 ACERCA DE DOING BUSINESS 19

Reformas en 2008/09

Economía
Apertura de
una empresa

Manejo de
permisos de
construcción

Empleo de
trabajadores

Registro de
propiedades

Obtención
de crédito

Protección
de inversores

Pago de
impuestos

Comercio
transfronterizo

Cumplimiento
de contratos

Cierre de
una empresa

San Vicente
y las Granadinas

Santa Lucía

Santo Tomé y Príncipe

Senegal

Serbia

Seychelles

Sierra Leona

Singapur

Sri Lanka

Sudáfrica

Sudán

Suecia

Suiza

Suriname

Swazilandia

Tailandia

Taiwán, China

Tanzania

Tayikistán

Timor-Leste

Togo

Tonga

Trinidad y Tobago

Túnez

Turquía

Uganda

Ucrania

Uruguay

Uzbekistán

Vanuatu

Venezuela, RB

Viet Nam

Yemen, Rep.

Zambia

Zimbabwe

 Reformas que facilitan los negocios Reformas que dificultan los negocios

 PERSPEC TIVA GENERAL 19

1. Basado en estimaciones de la Organización
Internacional del Trabajo. Este año Doing
Business mejoró la metodología de los
indicadores de empleo de trabajadores
para garantizar que se tiene en cuenta la
existencia de redes de protección social en
la actual medición de la flexibilidad. Para
más información, puede verse “Acerca de
Doing Business” y “Notas de los datos”.

2. Klapper, Lewin y Quesada Delgado (2009).
La densidad empresarial se refiere a un
número de empresas, como porcentaje de la
población en edad de trabajar (edades de 18
a 65).

3. Centro de Desarrollo de la OCDE (2009).
4. Ardagna y Lusagi (2009).
5. Encuestas de Empresas del Banco Mundial

(http://www.enterprisesurveys.org).
6. Amin y Djankov (2009a, 2009b).

7. Eifert (2008).
8. Encuestas de Empresas del Banco Mundial

(http://www.enterprisesurveys.org).
9. Mauricio, División de Asuntos Corporativos,

http://www.gov.mu.
10. Sharma (2009).
11. Chang, Kaltani y Loayza (2009), Helpman,

Melitz y Rubinstein (2008) y Freund y
Bolaky (2008).

20 DOING BUSINESS 2010

Doing Business 2010 fue preparado por
un equipo liderado por Sylvia Solf, Penelope
Brook (hasta mayo de 2009 inclusive) y Neil
Gregory (a partir de junio de 2009), bajo la
dirección general de Michael Klein (hasta
mayo de 2009 inclusive) y Penelope Brook
(a partir de junio de 2009). El equipo estuvo
compuesto por Svetlana Bagaudinova, Karim
O. Belayachi, Mema Beye, Frederic Bustelo,
César Chaparro Yedro, Maya Choueiri,
Santiago Croci Downes, Sarah Cuttaree,
Marie Delion, Allen Dennis, Jacqueline
den Otter, Alejandro Espinosa-Wang,
Kjartan Fjeldsted, Carolin Geginat, Cemile
Hacibeyoglu, Sabine Hertveldt, Nan Jiang,
Palarp Jumpasut, Dahlia Khalifa, Jean Michel
Lobet, Oliver Lorenz, Valerie Marechal,
Andres Martinez, Alexandra Mincu, Joanna
Nasr, C. Njemanze, Dana Omran, Caroline
Otonglo, Camille Ramos, Yara Salem, Pilar
Salgado-Otónel, Umar Shavurov, Jayashree
Srinivasan, Susanne Szymanski, Tea
Trumbic, Marina Turlakova, Caroline van
Coppenolle y Lior Ziv. Sebastian Fitzgerald
y Bryan Welsh prestaron su asistencia en los
meses anteriores a la publicación.

El servicio en línea de la base de datos
de Doing Business está gestionado por Ramin
Aliyev, Preeti Endlaw, Felipe Iturralde y
Graeme Littler. Nadine Ghannam gestiona
la estrategia de medios de comunicación y
marketing del informe Doing Business 2010.
Jamile Ramadan gestiona la estrategia de
eventos y presentaciones itinerantes. Todas
las actividades de gestión y difusión del
conocimiento se hallan bajo la dirección y
asesoramiento de Suzanne Smith.

Queremos extender nuestro
agradecimiento a nuestros colegas del
Grupo del Banco Mundial por sus valiosos
comentarios, así como a los Directores
Ejecutivos del Grupo del Banco Mundial,
por sus consejos.

Oliver Hart y Andrei Shleifer
aportaron asesoramiento académico
al proyecto. El proyecto sobre pago de
impuestos se realizó con la colaboración
de PricewaterhouseCoopers, liderado
por Robert Morris. El desarrollo de los
indicadores de obtención de electricidad
fue financiado por el Fondo Fiduciario
Noruego (Norwegian Trust Fund).

Alison Strong editó el original. Gerry
Quinn diseñó el informe y los gráficos, y
Alexandra Quinn proporcionó servicios de
tratamiento electrónico de textos.

Este informe ha sido posible gracias
a la generosa contribución de más de
8.000 abogados, contadores, jueces,
empresarios y funcionarios públicos de
183 economías. Los colaboradores globales
y regionales son empresas que han
completado numerosas encuestas en sus
diferentes sedes de todo el mundo.

Las citas contenidas en este informe
corresponden a los colaboradores de
Doing Business, a no ser que se indique lo
contrario. Los nombres de los colaboradores
que accedieron a ser incluidos a título
individual en este apartado aparecen
listados en las páginas siguientes. Sus
datos de contacto están publicados
en el sitio web de Doing Business, en
http://www.doingbusiness.org.

Agradecimientos

Los datos de contacto de los
colaboradores locales se hallan

disponibles en el sitio web
de Doing Business, en

http://www.doingbusiness.org

