

Publicado : El 28 de mayo del 2011
Columna : Globalización con Equidad
Diario : La Primera

Perdiendo la Transparencia

Fernando Romero Bolaños

En junio el Perú puede dejar de formar parte del grupo de países adherentes a la Iniciativa Internacional para la Transparencia de las Industrias Extractivas (EITI por sus siglas en inglés) debido a la lentitud del Ejecutivo, en particular del Ministerio de Economía y Finanzas, para suscribir un Decreto Supremo que reconoce a la Comisión Nacional del EITI y a sus integrantes, cuyos miembros desde hace meses están a la espera de esta medida. El reconocimiento oficial de la existencia de esta Comisión es una condición para que cualquier país pueda ser miembro.

El tema no deja de ser importante ya que el EITI es la principal iniciativa mundial, en la que participan Estados, empresas y sociedad civil, que persigue establecer estándares globales de transparencia respecto de los aportes tributarios y no tributarios de las empresas extractivas a los Estados y el destino que se le da a la misma. De esta manera el EITI persigue colaborar para que los beneficios que provienen de la actividad extractiva lleguen a todos los ciudadanos.

Los requisitos y procedimientos que supone formar parte de esta iniciativa están dirigidos por un lado a mostrar la disposición de las empresas y de los Estados a establecer las políticas de transparencia necesarias para prevenir prácticas de evasión tributaria o de corrupción y, por otro, a que tanto el sector privado como el público revelen los montos que pagan y reciben respectivamente.

Llevar a la práctica esta iniciativa no ha sido fácil, pero en la actualidad se hallan comprometidas en el esfuerzo empresas de la importancia de Antamina, Yanacocha, Plus Petrol, entre otras. De este modo se ha logrado realizar el seguimiento de cerca del 70% del valor de la producción minera e hidrocarburífera realizada en el país. Sin embargo existen serias resistencias, especialmente entre las empresas extractivas nacionales, para sumarse a la iniciativa y para avanzar en una siguiente etapa de este importante esfuerzo que consiste en que la información sobre el aporte de los ingresos se realice de manera desagregada y ya no en bloque como sucede hasta este momento, y que el porcentaje de valor de la producción sea más alto.

Llama la atención la desidia estatal ante el riesgo de perder la membresía en una iniciativa internacional que prestigia a los países y empresas que forman parte de la misma. La extrañeza es mayor si se considera que en las últimas semanas el gobierno está muy activo aprobando normas o proponiendo proyectos de ley en una serie de sectores, algunos de ellos según los indicios que se han hecho públicos, producto de la iniciativa de algún sector empresarial.

Ojalá que el ministro Benavides salga de su marasmo y apueste por la transparencia.

http://www.diariolaprimeraperu.com/online/columnistas/perdiendo-la-transparencia_87037.html