

INSERCIÓN DE COLOMBIA EN LAS CADENAS GLOBALES DE VALOR

Edgar Trujillo*

Martha Cecilia Álvarez

María Fernanda Rodríguez

Febrero 2014

RESUMEN

El fraccionamiento geográfico de la producción ha dado origen a las cadenas globales de valor. De este modo, el comercio de bienes intermedios es el de mayor auge a escala global y se constituye en un motor de crecimiento. Este trabajo es un primer intento de medición de la inserción de la economía colombiana en las cadenas globales de valor. Para los indicadores con los que se cuenta con comparativos internacionales, Colombia muestra un bajo nivel de inserción en las cadenas globales de valor. Su evolución entre 2000 y 2011 muestra un comportamiento relativamente estable, con una tendencia a la reducción (menor inserción) a partir de 2007. Este fenómeno no es producto del auge minero.

* Asesor del Consejo Superior de Comercio Exterior, etrujillo@mincit.gov.co; estudiante de economía de la Universidad de la Sabana, mariafernandarodriguez.91@hotmail.com y economista de la Oficina de Estudios Económicos del Ministerio de Comercio, Industria y Turismo, malvarez@mincit.gov.co. Las opiniones aquí expresadas son exclusivas de los autores y no comprometen a las instituciones en las que se desempeñan.

1. Introducción

Décadas atrás los países se especializaban en la elaboración de ciertos bienes y, generalmente, toda la cadena de producción era doméstica. La disminución de los costos de transporte, la reducción de las barreras arancelarias y los avances en logística, entre otros factores, han contribuido a que hoy los eslabones de las cadenas de producción se ubiquen en diferentes países. Se menciona con frecuencia en la literatura que hoy los países ya no se especializan en bienes si no en tareas o eslabones.

La fragmentación geográfica de la producción ha dado origen a las llamadas cadenas globales de valor o cadenas globales de producción. Las cadenas globales de valor (CGV) a su vez han evidenciado cuatro fenómenos.

El primero es que cada día la producción y las exportaciones de un país son más dependientes de las importaciones. Esto ha debilitado mucho la visión mercantilista del comercio exterior, en la cual las exportaciones son buenas porque crean empleos y las importaciones son malas porque los destruye. Hoy, para producir y exportar, son tan necesarios los trabajadores como las importaciones.

Un segundo fenómeno es que la creciente fragmentación geográfica de la producción abre un abanico de oportunidades para insertarse en el mercado global. Las restricciones de escala o de dotaciones iniciales de recursos son cada vez menos determinantes para exportar. Las ventajas comparativas de un país son en la actualidad más difusas¹.

Pequeñas empresas se han especializado en exportar diseño, software y aplicaciones para aparatos electrónicos. Pequeñas granjas exportan frutas y hortalizas, que se comercializan a través de empresas asociativas y son transformadas en otros países; pequeños talleres maquilan confecciones, etc. No se requieren grandes recursos o sofisticación tecnológica para insertarse en múltiples CGV².

En tercer lugar, los estándares tradicionales de las reglas de origen en los acuerdos comerciales se van tornando obsoletos. Las exportaciones cada vez incorporan más importaciones y agregan menos valor domésticamente. De este modo se hace necesario negociar reglas de origen con menores exigencias de valor agregado doméstico.

Por último, las CGV han puesto sobre el tapete la relevancia económica de las cifras convencionales de comercio internacional. El cambio en los patrones de intercambio generado por las CGV se ha reflejado en la creciente participación de los bienes intermedios en el comercio internacional. Este comercio es el más dinámico a escala global y es un motor

¹ Ver Koopman et al (2010).

² Ver por ejemplo Gereffi et al (2011).

de crecimiento económico; por esto es importante insertarse en las cadenas globales de producción.

Dichos bienes intermedios cruzan las fronteras de los países varias veces, y dado que las cifras de comercio están en términos brutos, estas esconden el verdadero valor agregado generado por las exportaciones.

El ejemplo ilustrativo de este fenómeno más citado en la literatura, es del estudio de Dedrick et al (2008), donde muestra que un iPod exportado por China registra un valor de US\$144 de los cuales sólo US\$4 se quedan en China como valor agregado. El resto del valor corresponde a partes importadas.

La tendencia global es que, proporcionalmente, las exportaciones cada vez incorporan menos valor agregado en el país de origen, entendido este como la remuneración a los factores locales. Lo anterior ha dado origen a una corriente de estudios dirigidos a estimar las cifras de comercio internacional en términos de valor agregado, contenido doméstico e importado.

La depuración de las cifras ha servido para dos propósitos. El primero, desinflar los discursos políticos en contra de las importaciones y los déficits comerciales como causantes de la destrucción de empleos. Segundo, desarrollar indicadores de inserción en las cadenas globales de valor.

El objetivo de este estudio se enmarca en este último propósito, desarrollando por primera vez estimadores para Colombia. En este sentido, el estudio es básicamente ilustrativo y se limita a mostrar tendencias y comparativos sectoriales e internacionales, aplazando para etapas posteriores explicaciones de las tendencias y recomendaciones de política.

2. Indicadores de inserción en las cadenas globales de valor

En los sistemas de cuentas nacionales y en las estadísticas internacionales, las exportaciones e importaciones se valoran en términos brutos. De este modo, bienes intermedios que crucen las fronteras varias veces, están quedando “sobre” contabilizados. Consecuentemente, se generan discrepancias significativas entre las cifras de exportaciones y el valor agregado en el país de origen.

Por ejemplo países asiáticos como Singapur muestran relaciones de exportaciones a PIB muy superiores a 100%: importan buena parte de los insumos, les hacen pequeñas transformaciones (poco valor agregado proporcional) y se exportan de nuevo. Es difícil argüir en este caso que las importaciones destruyen empleos. Es un país insertado en las cadenas globales de valor que depende de las importaciones para producir, exportar y crear empleo.

Los precursores de los indicadores de inserción en las cadenas globales de valor se remontan a la literatura sobre especialización vertical, destacándose los desarrollados en el trabajo de Hummels et al (2001), a cuya familia pertenecen algunos de los estimadores utilizados en este estudio.

Los desarrollos más recientes de indicadores de inserción en las CGV hacen un análisis global del comercio a través de las matrices insumo producto bilaterales desarrolladas por GTAP³. Con esta base de datos se han construido índices que capturan “exportaciones indirectas”, por ejemplo, las exportaciones que hacen empresas de Estados Unidos a Europa pero que son manufacturadas en Asia. Estos estimadores muestran que buena parte del superávit comercial de China con Estados Unidos corresponde a manufacturas de empresas de Japón, Corea del Sur y Taiwán⁴. El cálculo para Colombia de este tipo de exportaciones indirectas está fuera del alcance de este estudio y se abordará en una etapa posterior.

2.1. Contenido importado de las exportaciones

El valor bruto de las exportaciones, reportado en las cuentas nacionales y en las estadísticas internacionales de comercio puede definirse como la suma del valor agregado (VA) y el consumo intermedio (CI):

$$X = VA + CI = VA + CIM + CID \quad (1)$$

El consumo intermedio (CI) a su vez se compone del consumo intermedio importado (CIM) y el consumo intermedio doméstico o nacional (CID). La participación del componente importado en las exportaciones es un índice de especialización vertical a la vez que una *proxy* de la inserción en las cadenas globales de valor (CMX):

$$CMX = \frac{CIM}{X} \quad (2)$$

Como ya se mencionó, las CGV se caracterizan por la localización de los eslabones de la cadena productiva en múltiples países en los cuales se le agrega un poco de valor adicional. De este modo, un alto CMX es un indicio de inserción en una cadena global de valor. El índice CMX se puede calcular por sector productivo o para toda la economía y varía entre 0% y 100%⁵.

³ Global Trade Analysis Project, de la Universidad de Duke. Ver Koopman et al (2010).

⁴ Ver Koopman et al (2010).

⁵ Un $ICGV$ de 100% equivale a una re-exportación sin transformación alguna.

Por supuesto, el complemento del *CMX* (100% menos el *CMX*) es el componente nacional o doméstico de las exportaciones. Se diferencia del valor agregado doméstico o nacional en que incorpora los bienes intermedios producidos en el país exportador.

El cálculo del *CMX* para Colombia involucró la utilización tanto de las matrices insumo producto (matrices de utilización), como las matrices de oferta del DANE base 2005 entre los años 2000 y 2011 a precios corrientes, que es la información disponible. Estas matrices están construidas para 61 sectores productivos.

Gráfica 1: Contenido importado de las exportaciones 2004 (%)


Fuente: Koopman et al (2010), cálculos de los autores

Posteriormente se tomaron las exportaciones e importaciones en dólares corrientes a 10 dígitos del Sistema Armonizado y se agruparon de acuerdo con el Código de Cuentas Nacionales a dos dígitos acorde con las matrices de utilización y oferta. Esto con el fin de desarrollar otros indicadores con las clasificaciones de uso o destino económico (Grandes categorías Económicas)

El primer ejercicio consistió en ubicar a Colombia en el contexto internacional. El resultado se ilustra en la gráfica 1 la cual muestra el componente importado de las exportaciones en el año 2004 calculado para un grupo de economías por Koopman et al (2010) y el cálculo para Colombia en el mismo año. Para el resto de indicadores que se desarrollan más adelante, no se cuenta con comparativos internacionales.

Gráfica 2: Componente importado de las exportaciones colombianas


Colombia ocupa el último lugar en la muestra y el índice es la mitad del promedio del continente sin México. No obstante, debe tenerse en cuenta que las economías grandes tienden a tener un índice menor. La explicación es que la probabilidad de encontrar insumos en el mercado local crece con el tamaño de la economía.

Adicionalmente, las economías exportadoras intensivas en bienes primarios tienen un índice bajo debido a que estos bienes son casi totalmente obtenidos domésticamente. Esto explica los bajos índices de Australia y Nueva Zelanda. Esta misma explicación es válida para Colombia.

Quizá más importante que la ubicación relativa de Colombia en el mundo, es la tendencia del índice. Esta se muestra en la gráfica 2.

El índice tuvo una tendencia positiva con un punto de inflexión en 2007. Una explicación posible sería la participación creciente de las exportaciones mineras colombiana, no obstante el índice sin minería muestra igual tendencia aunque la caída es menos pronunciada.

2.2. Índice Grubel Lloyd

Grubel y Lloyd (1975) observaron un patrón creciente en el comercio global: el intercambio de “manufacturas por manufacturas” o comercio intra-industrial; en oposición a los modelos Heckscher-Ohlin que predicen comercio inter-industrial basado en las ventajas comparativas que otorgan las dotaciones de factores.

Para verificar su hipótesis desarrollaron el índice Grubel Lloyd (IGLL), que para un producto k se define como:

$$IGLL_k = 1 - \frac{X_{ij}^k - M_{ij}^k}{X_{ij}^k + M_{ij}^k} \quad (3)$$

Donde X_{ij}^k son las exportaciones del país i al país j del producto k y M_{ij}^k son las importaciones del mismo bien del país i , originarias del país j .

El índice para la economía sería:

$$IGLL = 1 - \frac{\sum_k |X^k - M^k|}{\sum_k (X^k + M^k)} \quad (4)$$

Los indicios de comercio intra-industrial apoyan la hipótesis de inserción en la cadenas globales de valor, esto es la importación de bienes “cercaños” a los que se le agrega poco valor y se exportan.

Bowen, Hollandre y Viane, (1989) proponen un índice ponderado por el peso de las exportaciones⁶:

$$IGLL^* = \sum_k IGLL_k * S_k ; \quad S_k = \frac{X^k}{X_{Totales}} \quad (5)$$

⁶ Ver Crespo (1989)

El índice varía entre 0 y 1. Un IGLL elevado y cercano a 1 es indicativo de un comercio en sectores similares o comercio intra-industrial.

Los resultados de los índices GLL, por convención se agrupan en tres niveles⁷:

Nivel 1: $IGLL > 0.33$ \Rightarrow Indicios de comercio intra-industrial

Nivel 2: $IGLL > 0.10 < 0.33$ \Rightarrow Potencial comercio intra-industrial

Nivel 3: $IGLL < 0.10$ \Rightarrow Relaciones Inter-industriales

El gráfico 3 muestra los índices Grubel-Lloyd (IGLL), Grubel-Lloyd Ponderado (IGLL*) y se adjuntó el índice de componente importado de las exportaciones CMX. Como se observa los IGLL se ubican en el nivel 2, esto es, no hay indicios de comercio intra-industrial. Asimismo, muestran un comportamiento muy similar al CMX.

Aunque no se presentan diferencias apreciables entre el IGLL y el IGLL*, cabe resaltar que el índice ponderado por exportaciones (IGLL*) cae más pronunciadamente a partir de 2007 que el índice sin ponderar, lo que evidencia que las exportaciones de sectores menos insertados en las CGV vienen ganando peso.

Gráfica 3: IGLL, IGLL* y CMX


⁷ Ver Durán y Álvarez (2008)

2.3.Participación del comercio de materias primas

Otro índice empleado en la literatura es la participación del comercio de materias primas en el total, que para agrupaciones sectoriales se define como:

$$IMP_k = \frac{\sum_{i \in k} (XMP_i + MMP_i)}{X_k + M_k} \quad (6)$$

Donde XMP_i son las exportaciones de materias primas del sector k clasificadas según Grandes Categorías Económicas (GCE), MMP_i son las importaciones de materias primas del sector k ; X_k, M_k son las exportaciones e importaciones totales del sector k .

El índice para la economía sería:

$$IMP = \frac{XMP + MMP}{X + M} \quad (7)$$

Donde XMP son las exportaciones de todas las materias primas, MMP son las importaciones de todas las materias primas según GCE y X y M son las exportaciones e importaciones totales respectivamente.

Gráfica 4: Participación del comercio de materias primas


El gráfico 4 muestra la evolución del IMP entre 2000 y 2011. Se contrastó con el componente importado de las exportaciones (CMX). Contrario a la similitud observada entre el índice Grubel Lloyd y el componente importado, la participación de las materias primas en el comercio exterior muestra un comportamiento opuesto: el coeficiente de correlación es alto y negativo (-0.83).

Como indicador de inserción en las CGV muestra un aumento entre 2007 y 2011, contrario a lo mostrado por los indicadores anteriores. Una posible explicación es que el IMP puede estar reflejando una proporción creciente de materias primas importadas en los bienes destinados al mercado doméstico. En este sentido el IMP es un indicador menos preciso de inserción en las CGV.

2.4. Índices de inserción sectorial en las CGV

2.4.1. Componente importado de las exportaciones

Es conveniente resaltar que para el análisis sectorial el componente importado de las exportaciones y la producción se asume igual. Los sectores son los del Código de Cuentas Nacionales a dos dígitos del DANE.

La tabla 1 muestra el componente importado de la producción para los 15 sectores con mayor índice.

Tabla 1: Componente importado de la producción	2011
Servicios de transporte por vía acuática	72,1%
Equipo de transporte	46,1%
Otra maquinaria y suministro eléctrico	21,7%
Maquinaria y equipo	21,1%
Servicios de reparación de automotores, de artículos personales y domésticos	21,0%
Productos de caucho y de plástico	19,8%
Sustancias y productos químicos	16,9%
Fibras textiles naturales, hilazas e hilos; tejidos de fibras textiles, incluso afelpados	15,4%
Aceites y grasas animales y vegetales	15,3%
Curtido y preparado de cueros, productos de cuero y calzado	15,1%
Artículos textiles, excepto prendas de vestir	14,6%
Muebles	13,8%
Otros bienes manufacturados n.c.p.	13,3%
Tejidos de punto y ganchillo; prendas de vestir	12,4%
Servicios de transporte por vía aérea	12,2%

En los primeros lugares los ocupa equipo de transporte y servicios conexos. El resultado no es sorprendente ya que la industria automotriz importa una gran cantidad de componentes,

tanto para el ensamble como para las reparaciones. Sorprende el lugar destacado que ocupa servicios no transables como los de construcción.

2.4.2. Índice sectorial compuesto de inserción en las CGV

En el análisis sectorial el CMX no suministra información suficiente ya que el componente importado de la producción puede ser alto para ciertos sectores pero a la vez las exportaciones no ser significativas. Es el caso típico de sectores de servicios no transables como el de reparación de automotores que ocupa el quinto lugar en la tabla 1.

Asimismo puede darse el caso contrario, sectores altamente exportadores con bajo contenido importado v.g. bienes primarios; que no aparecen dentro de los 15 principales sectores. Consecuentemente se complementó el CMX con la participación de las exportaciones en la producción. El resultado se muestra en la gráfica 5.

Los sectores realmente insertados en las CGV deben mostrar un alto CMX junto con una alta participación de las exportaciones en la producción. Infortunadamente Colombia no tiene sectores en ese cuadrante. El diagrama de dispersión sectorial para Colombia no cambia mucho entre 2000 y 2011.

Gráfica 5: CMX versus Expo/ Producción


Este diagrama de dispersión se caracteriza por tener sectores altamente exportadores con bajo componente importado como carbón, café y petróleo; y sectores con un alto componente importado con baja participación de las exportaciones como algunos servicios.

De este modo se construyó un índice de inserción en las cadenas globales de valor ICGV que se compone de la suma del CMX más la participación de las exportaciones en la producción:

$$ICGV_k = CMX_k + \frac{Exportaciones_k}{Producción_k} \tag{8}$$

El resultado se muestra en la gráfica 6. Los dos primeros lugares corresponden a bienes primarios y tradicionales como carbón y café. Dentro de los servicios se destaca el transporte aéreo en quinto lugar y en los sectores industriales: equipo de transporte, productos metalúrgicos, maquinaria y equipo eléctrico, petroquímica, químicos y cacao y chocolate.

Gráfica 6: ICGV


Entre 2000 y 2011 presentan reducción en el ICGV: textiles, transporte aéreo, refinación de petróleo, minerales metálicos, cueros, tejidos de punto, otros productos agrícolas, minerales

no metálicos y sus productos, productos de tabaco, productos de edición e impresión, entre los más destacados.

2.4.3. Índice Grubel Lloyd sectorial

La tabla 2 muestra el IGLL sectorial para el año 2011. Como se observa, los 15 principales sectores no corresponden completamente con los de la tabla 1 que muestra los quince principales sectores con alto CMX, con excepción de 7 sectores:

- 1) Productos de caucho y de plástico
- 2) Sustancias y productos químicos
- 3) Fibras textiles naturales, hilazas e hilos; tejidos de fibras textiles
- 4) Artículos textiles, excepto prendas de vestir
- 5) Muebles
- 6) Otros bienes manufacturados
- 7) Tejidos de punto y ganchillo; prendas de vestir

Tabla 2: Índice Grubel Lloyd sectorial		2011
Edición, impresión y artículos análogos		0,701
Muebles		0,571
Azúcar y panela		0,549
Tejidos de punto y ganchillo; prendas de vestir		0,524
Productos de caucho y de plástico		0,407
Productos de molinería, almidones y sus productos		0,383
Productos minerales no metálicos		0,379
Artículos textiles, excepto prendas de vestir		0,345
Productos alimenticios n.c.p		0,329
Productos de la refinación del petróleo; combustible nuclear		0,308
Sustancias y productos químicos		0,263
Cacao, chocolate y productos de confitería		0,261
Productos de papel, cartón y sus productos		0,243
Fibras textiles naturales, hilazas e hilos; tejidos de fibras textiles,		0,227
Otros bienes manufacturados n.c.p.		0,200

La correlación entre el IGLL y el CMX para 2010 se muestra en la gráfica 7. Como se observa, la correlación, aunque es positiva no es robusta. De lo anterior podría inferirse que una intersección de los dos índices es un indicador más confiable. De este modo los 7 sectores presentes en ambos índices en los primeros lugares son los que muestran mayores indicios de estar insertados en las cadenas globales de valor.

Alternativamente, se puede construir un segundo índice compuesto de inserción en las cadenas globales de valor ICGV2:

$$ICGV2_k = ICGV_k + IGLL_k \quad (9)$$

El ICGV2 se ilustra en la gráfica 8 ordenada para los 20 sectores con índices más altos. De nuevo, ocupa el primer lugar carbón. Saltan sorpresivamente a los primeros lugares: la industria editorial, muebles, productos de tabaco y productos de molinería.


De otro lado salen de los primeros lugares: los servicios de transporte aéreo, maquinaria y equipo, minerales metálicos, desperdicios y desechos, cueros y calzado y otros productos agrícolas.

2.4.4. Participación de las materias primas en el comercio sectorial

El índice IMP de la ecuación 6, presenta inconveniente en el ámbito sectorial, ya que hay grupos del Código de Cuentas Nacionales a dos dígitos, cuyas subpartidas a 10 dígitos del

Sistema Armonizado corresponden totalmente a materias primas según la clasificación de GCE. Análogamente se presentan sectores conformados exclusivamente por bienes de consumo.

Por lo anterior no se consideró de utilidad el cálculo de este índice en el ámbito sectorial. Su relevancia se restringe al ámbito agregado de toda la economía.


3. Conclusiones

Existen diversos indicadores de inserción en las cadenas globales de valor tanto sectoriales como para el total de la economía. Para los indicadores con los que se cuenta con comparativos internacionales, Colombia muestra un bajo nivel de inserción en las cadenas globales de valor.

Su evolución en el tiempo muestra un comportamiento relativamente estable, con una tendencia a la reducción (menor inserción) a partir de 2007. Este fenómeno no es producto del auge minero.

En el ámbito sectorial, 7 sectores se presentan recurrentemente en los primeros lugares en los diferentes indicadores de inserción en las cadenas globales de valor:

- 1) Productos de caucho y de plástico
- 2) Sustancias y productos químicos
- 3) Fibras textiles naturales, hilazas e hilos; tejidos de fibras textiles
- 4) Artículos textiles, excepto prendas de vestir
- 5) Muebles
- 6) Otros bienes manufacturados
- 7) Tejidos de punto y ganchillo; prendas de vestir

Bibliografía

Crespo Faustino, Horacio (1989), “A propósito de la polémica entre Ballance-Forstner-Murray y Bowen sobre la medida de ventaja comparativa”. Documento de Trabajo, No. 8. Instituto Superior de Economía, Lisboa.

Dedrick Jason, Kenneth L. Kraemer, and Greg Linden (2008). “Who Profits from Innovation in Global Value Chains? A Study of the iPod and notebook PCs.”, Paper presented at the Sloan Industry Studies Annual Conference, Boston, MA, May.

Durán Lima José E., Alvarez Mariano, (2008), “Indicadores de comercio exterior y política comercial: mediciones deposición y dinamismo comercial”, CEPAL.

Gereffi Gary, Karina Fernandez-Stark and Phil Psilos (2011), “Skills for Upgrading: Workforce Development and Global Value Chains in Developing Countries, Duke University, Center on Globalization, Governance and Competitiveness.

Grubel, Herbert G. y Peter J. Lloyd (1975) Intra Industry trade: The Theory and Measurement of internationally trade in Differentiated Products. Wiley: Nueva York

Hummels, D., J. Ishii, and K. Yi (2001), “The Nature and Growth of Vertical Specialization in World Trade.” *Journal of International Economics* 54:75–96.

Koopman Robert, William powers, Zhi Wang, and Shang-Jin Wei (2010) “Give Credit Where Credit is Due: Tracing Value Added in Global Production Chains” NBER Working Paper 16426.