

INFORME FINAL

LA MINERIA EN COLOMBIA: IMPACTO SOCIOECONÓMICO Y

FISCAL

Proyecto de la Cámara ASOMINEROS de la ANDI

Elaborado por FEDESARROLLO

Director del proyecto: Mauricio Cárdenas
 Mauricio Reina

Investigadores asistentes: Eliana Rubiano, Sandra Rozo y Oscar Becerra

Bogotá, Abril 8 de 2008

���������	��
�������
������	����

�������
���
�����������

 2

TABLA DE CONTENIDO

INTRODUCCIÓN Y RESUMEN EJECUTIVO

I. MINERÍA Y DESARROLLO: UN NUEVO PARADIGMA................................ 12

1. CRECIMIENTO ECONÓMICO Y AUGE MINERO EN EL MUNDO 13
2. MINERIA Y DESARROLLO. EL PARADIGMA TRADICIONAL 17
3. MINERÍA Y DESARROLLO: UN PARADIGMA ALTERNATIVO 19

Alternativas conceptuales... 19
El ejemplo de algunos casos exitosos... 20
Minería y desarrollo: elementos para una estrategia eficaz.................................. 24

II. LA MINERÍA EN COLOMBIA .. 26
1. ANTECEDENTES HISTÓRICOS ... 27
2. DESEMPEÑO RECIENTE DE LA MINERIA ... 28

Producción y empleo .. 29
Exportaciones e Inversión Extranjera Directa... 30
Ingresos de la Nación ... 32

3. IMPACTO DE LA MINERIA SOBRE EL RESTO DE LA ECONOMIA....... 34
Encadenamientos hacia adelante y hacia atrás .. 35
Comparaciones internacionales ... 36
Modelos de equilibrio general computable .. 37

4. COMPOSICIÓN DE LA MINERÍA EN COLOMBIA 48
5. ¿ES LA MINERÍA UN FACTOR CLAVE PARA EL CRECIMIENTO
ECONÓMICO? .. 49

III. MINERÍA Y DESARROLLO REGIONAL .. 50
1. UBICACIÓN GEOGRÁFICA DE LOS PRINCIPALES PRODUCTORES 50

Distritos mineros .. 51
Títulos mineros ... 54
Carbón .. 54
Níquel ... 55
Oro.. 56
Materiales De Construcción... 57

2. EL SECTOR MINERO EN EL ÁMBITO REGIONAL.................................... 57
Regalías .. 59

3. ¿ES LA MINERÍA UN FACTOR CLAVE PARA EL CRECIMIENTO
DEPARTAMENTAL? ... 62

IV. SITUACIÓN COMPETITIVA DE LA MINERÍA COLOMBIANA................ 65
1. LA COMPETITIVIDAD DE LA MINERÍA COLOMBIANA EN
PERSPECTIVA.. 65
2. LA VISIÓN DE LOS INVERSIONISTAS INTERNACIONALES 72

V. IMPACTO SOBRE OTRO TIPO DE VARIABLES.. 74
1. MARCO CONCEPTUAL ... 74
2. ESTÁNDARES .. 76
3. SITUACIÓN EN COLOMBIA.. 82
4. CASOS ESPECIFICOS DEL SECTOR MINERO.. 87
CONLCUSIONES.. 95

BIBLIOGRAFÍA.. 97

 3

INTRODUCCIÓN

La minería ha tenido un auge notable en los últimos años. Al notable incremento de los
precios de varios de sus productos en los mercados mundiales se agrega el dinamismo
que han tenido los flujos de inversión de las grandes empresas mineras internacionales.
América Latina no ha sido ajena a ese fenómeno y hoy muchos países de la región se
benefician de un notable aumento de los flujos de inversión extranjera y un auge
significativo de exportaciones de la minería. Este inusitado dinamismo se ha dado en
momentos en que ha surgido un nuevo paradigma, basado en la revisión de la
experiencia de varios países, que afirma que la minería puede ser motor de desarrollo.

En ese contexto, cobran especial relevancia interrogantes acerca de la situación de la
minería en Colombia y su impacto económico y social en el país y en las regiones en
que se desarrolla. Este trabajo busca resolver esos interrogantes. En el primer capítulo
se hace una revisión del nuevo paradigma sobre el papel de la minería en el desarrollo
económico y se evalúan varios casos de éxito. El capítulo segundo ofrece una visión
general del impacto de la minería en la economía colombiana en los últimos años,
mientras el tercer capítulo hace una evaluación del papel de la minería en el desarrollo
regional. El capítulo cuarto evalúa la situación competitiva de la minería colombiana en
el contexto internacional. Finalmente, el quinto capítulo muestra el impacto de la
minería en algunas dimensiones adicionales del desarrollo social y regional.

Antes de presentar el contenido de esos capítulos, a continuación se presenta un
resumen ejecutivo del trabajo.

RESUMEN EJECUTIVO

En los últimos años las compañías mineras internacionales han multiplicado sus
inversiones en exploración y explotación alrededor del mundo. América Latina ha sido
un destino privilegiado de la inversión minera en medio del dinamismo reciente. En
2001, cuando se iniciaba el auge exploratorio reciente, la región latinoamericana era el
destino más dinámico para la inversión minera internacional, al recibir cerca de 30% de
los flujos totales. Desde entonces los gastos de exploración en la región se han
duplicado. Esa actividad se ha reflejado en una notable expansión de las exportaciones
mineras de la región.

Las teorías tradicionales del desarrollo económico suelen ofrecer una perspectiva crítica
de la actividad minera. Esta percepción negativa sobre la minería ha sido cuestionada en
los últimos años con el surgimiento de un paradigma alternativo, que parte de la
revisión de la experiencia de países que han logrado un sólido desarrollo de su minería y
al mismo tiempo han alcanzado adecuados niveles de crecimiento económico. El
paradigma alternativo sugiere que el impacto final de la minería en el crecimiento
económico depende de otros aspectos del país que se esté evaluando, como la calidad de
sus instituciones, la idoneidad de su política macroeconómica, y las políticas que adopte
en cuanto a la formación de capital humano y el desarrollo tecnológico.

El ejemplo de algunos casos exitosos

 4

La evidencia empírica muestra que varios países han podido superar los riesgos que
representa la minería para el crecimiento económico. Economías que tienen variados
niveles de desarrollo, que cuentan con distintas ubicaciones geográficas y producen una
amplia gama de productos mineros han podido conciliar la existencia de una minería
pujante con una economía fuerte y dinámica.

Entre los países más avanzados, vale la pena destacar el caso de Canadá. La economía
registra altas tasas de crecimiento de su ingreso por habitante (alrededor de 6% anual en
el pasado reciente) en un marco macroeconómico estable con una inflación menor a 3%
anual. Estos logros son significativos teniendo en cuenta que la minería canadiense
representa alrededor de 5% del PIB y 15% de las exportaciones, y que el país es líder en
la producción mundial de potasio y uranio, y ocupa el tercer lugar en la producción de
aluminio. Un caso igualmente exitoso es el de Australia, cuyo ingreso por habitante ha
crecido a tasas sostenidas que rondan el 3% anual con tasas de inflación de 2,5%, y
donde la minería es responsable de 40% de las exportaciones totales y del 8% del PIB.

Para el caso colombiano resulta de gran interés reseñar algunas de las experiencias de
países latinoamericanos. Ese es el caso de Chile, considerado durante varias décadas el
milagro económico latinoamericano gracias a su estabilidad macroeconómica y a sus
tasas de crecimiento sostenidas de alrededor de 7% anual durante los últimos quince
años. Estos logros se han dado en un contexto en que la minería abarca 47% de las
exportaciones y alrededor de 8% del PIB, con un crecimiento promedio del sector
superior a 11% anual en la última década. Otro caso importante en el contexto regional
es el de Perú. El área dedicada a la minería en el Perú aumentó de 10 millones de
hectáreas en 1990 a 34 millones de hectáreas en 2000. En la actualidad la minería
responde por más del 50% de las exportaciones peruanas, y su auge ha ido de la mano
de un crecimiento global de la economía superior a 6% en los últimos años, uno de los
mayores de la región.

De la revisión presentada se puede concluir que países exitosos como Canadá, Australia,
Chile y Brasil han contado con entornos macroeconómicos estables que han permitido
neutralizar los posibles efectos nocivos de las oscilaciones de los precios internacionales
de los productos básicos así como los síntomas de la enfermedad holandesa. Al mismo
tiempo, esos países tienen instituciones sólidas que eliminan el potencial poder
corruptor de las rentas que se generan durante un auge de un sector primario, y que le
cierran espacios a las actividades ilegales mediante una fuerte presencia del Estado.
Estas economías han desarrollado una minería con grandes eslabonamientos hacia otras
actividades productivas, que han permitido jalonar mayor empleo y valor agregado, y
que han promovido el surgimiento de clusters productivos alrededor de polos de
desarrollo minero. Finalmente, en todos los casos exitosos se han promovido políticas
específicas de formación de capital humano que han permitido elevar la productividad y
la capacidad tecnológica de las actividades productivas de la minería y de los clusters
circundantes.

El caso colombiano

Colombia no cuenta con la mayoría de los rasgos que caracterizan a los casos exitosos.
Si bien el país ha tenido una notable estabilidad macroeconómica reconocida desde años
atrás, sus instituciones adolecen de una gran fragilidad, lo que se ha traducido en una

 5

baja presencia del Estado en amplias zonas del país y en una preocupante percepción de
importantes niveles de corrupción relativa en los estudios internacionales.

A pesar de ello, la minería ha tenido un impacto económico significativo en los últimos
años. Después de haber tenido un desempeño modesto en los años noventa, desde
comienzos de esta década la minería colombiana registró un dinamismo importante.
Este hecho se manifiesta en que el sector ha tenido tasas de crecimiento superiores a las
presentadas por otros segmentos productivos como manufacturas, energía, servicios
personales, agropecuario, silvicultura y pesca.

Producción, empleo, exportaciones e inversión

A lo largo de los años noventa la producción minera tuvo un crecimiento bastante lento,
lo que implicó que el sector tuviera una ligera pérdida en su participación en el PIB
nacional. Esta situación cambió en 2003, cuando el valor de producción del sector
aumentó de 45.5 a 67.4 miles de millones de pesos constantes de 2004. Este incremento
de la producción significó que la contribución del sector minero al PIB pasara de un
nivel de menos de 2%, registrado durante varios años, a 2.8% en 2003. A pesar de ese
aumento, es importante destacar que la participación del sector minero en el PIB
colombiano es muy inferior a la que tiene en los países en que la minería ha tenido un
papel importante en el crecimiento económico.

La evolución reciente de la producción minera en Colombia se ve reflejada en el
desempeño del empleo del sector. El empleo minero aumentó rápidamente durante los
primeros años de esta década en términos absolutos, al pasar de 120.000 a 180.000
puestos de trabajo durante el periodo 2001-2004. No obstante, en el último año
analizado se observa una pequeña reducción en el número de empleos.

El sector minero representa un componente fundamental de las exportaciones
colombianas. Las cifras más recientes señalan que 21.3% de las exportaciones totales se
atribuyen a la minería. A diferencia de lo que sucede con el PIB y el empleo del sector,
el crecimiento sostenido del valor de las exportaciones sí ha contribuido al incremento
de su participación en las ventas totales del país, al pasar de 13% en 1999 a 21.3% en el
año 2006. No obstante, hay que subrayar que las exportaciones mineras alcanzaron su
máxima participación en las ventas externas en 2003, registrando un relativo
estancamiento a partir de ese año. Este comportamiento es preocupante teniendo en
cuenta que es justamente en los años recientes cuando el mercado internacional de
minerales ha tenido un gran dinamismo.

La minería ha jugado un papel fundamental en el flujo de IED hacia Colombia en los
últimos años. A pesar de haber registrado un comportamiento volátil antes de 1999, en
los últimos años su participación en la inversión foránea directa ha sido creciente y en
2004 alcanza su máximo con una contribución de 41% y 2.157 millones de dólares. Los
datos revelan un descenso en esa participación durante los últimos dos años. Para 2006
se estimó que la minería sin hidrocarburos abarcaba un 28% del total de la inversión
extranjera directa y, al igual que en las demás variables, hay evidencia de estancamiento
para los últimos años.

Impacto sobre los ingresos de la Nación

 6

El sector de la minería juega un papel significativo por sus aportes a los ingresos
corrientes de la Nación y de algunas regiones del país. Específicamente, la minería
contribuye a las finanzas públicas con impuestos de renta, patrimonio e IVA, como el
resto de las actividades productivas, así como con un aporte específico del sector
constituido por las regalías.

La minería contribuye con 2.3% de los ingresos corrientes de la Nación, según datos de
recaudo de la DIAN para el año 2006. La participación del sector ha crecido de forma
sostenida desde el año 2002 y presenta su nivel máximo en 2006 con un aporte de 1.17
billones de pesos. Cabe anotar que 91% de los aportes del sector a los ingresos de la
nación corresponden a impuestos de renta, mientras el 9% restante está distribuido entre
el IVA y en una menor proporción en impuesto al patrimonio, que se recauda tan solo
desde 2004.

La contribución de la minería a los ingresos públicos por concepto de impuesto de renta
ha tenido un gran dinamismo. En el año 2000 el recaudo de la DIAN de los aportes del
sector minas por concepto de renta fue de $125.781 millones de pesos, valor que se ha
incrementado en los años posteriores. Este aporte se duplicó y siguió creciendo hasta
llegar a $1.074 billones de pesos en el año 2006, lo que representa aproximadamente
4.8% del total recaudado en el país por concepto de impuesto de renta.

Como ya se mencionó, el sector minero también contribuye a las finanzas públicas con
el impuesto al valor agregado (IVA). Aunque éste no presenta valores tan altos como el
recaudo por concepto de renta, representa 0.62% del recaudo total de la DIAN en el país
con este gravamen. Esa participación se ha mantenido en general constante en los
últimos seis años, con un leve aumento para 2005 y 2006.

Por otra parte, la minería también realiza aportes por concepto de impuesto al
patrimonio que se introdujo en 2004. La contribución es bastante menor que las de los
otros dos gravámenes mencionados: representa 2.6% del recaudo total de la DIAN por
concepto de impuesto al patrimonio en el país. Es importante subrayar que en menos de
dos años ese aporte se ha duplicado, pasando de 6.400 millones de pesos en 2004 a
13.644 millones de pesos en 2006.

Minería y desarrollo regional

La creciente participación de la minería en la economía de algunos Departamentos
constituye un punto central en el análisis del desarrollo económico regional, en la
medida en que el sector tiene gran importancia como fuente generadora de ingresos por
concepto de exportaciones y tributación.

La contribución progresiva de la minería en el PIB de algunos Departamentos durante la
última década es un hecho que vale la pena analizar. Entre los casos más sobresalientes
están los de La Guajira, Cesar y Córdoba.

El caso más destacable en este contexto es el de Guajira, donde la minería ha
representado entre 30% y 50% del PIB departamental en la última década. La Guajira
sufrió una profunda transformación económica a partir de los años ochenta. Mientras en
1975 el comercio representaba 58% del PIB departamental y la actividad minera apenas
contribuía con un 2%, dos décadas después, en 2005, esta última pasó a constituir 51%

 7

del PIB y el sector comercio quedó relegado a un 5.3%. A pesar de que la minería en
este caso particular tiene escasos encadenamientos productivos, el crecimiento del
Departamento ha estado fundamentalmente asociado con el cambio en la estructura
productiva, que pasó de ser una economía netamente comercial a una minera.

De igual manera, es significativo del caso del Cesar, donde la minería pasó de
representar 7.3% del PIB en 1990 a 36% en 2005. De otro lado, en Córdoba la minería
es la segunda actividad económica más importante, después de la agricultura. Mientras
al principio de la década de los noventa la minería contribuía con un 18% del PIB de
Córdoba, para el año 2005 incrementó su participación a 25%.

Regalías

Las regalías constituyen una de las contribuciones más importantes de las minerías a las
finanzas públicas, especialmente en la medida en que representan un beneficio
económico fundamental para algunos departamentos y municipios. Durante el año 2006
se distribuyeron aproximadamente 740 mil millones de pesos en regalías mineras, lo
que implica un gran avance teniendo en cuenta que dos años atrás el recaudo no
superaba los 350 mil millones de pesos.

Las regalías del subsector carbón están distribuidas básicamente entre los
Departamentos de Cesar (37.56%), La Guajira (34.15%), Magdalena (4.95%),
Cundinamarca (0.51%) y Atlántico (0.26%). Es necesario aclarar que estos recursos
también son distribuidos a otras entidades: FONPET, Ingeominas, Fondo Nacional de
Regalías y, por supuesto, otros Departamentos, ya sea porque participan por explotación
o porque reciben algún tipo de compensación.

Las regalías provenientes de la producción de níquel son distribuidas principalmente
entre los Departamentos de Córdoba (62%) y Bolívar (0.91%). El porcentaje restante, al
igual que en el caso del carbón, se distribuye entre distintos entes: la CAR, el Fondo
Nacional de Regalías y el FONPET, figuran entre los de mayor participación.

En el caso del subsector de metales preciosos, el mayor porcentaje de ingresos por
concepto de regalías lo reciben los departamentos de Antioquia (46.09%) y Chocó
(20.88%), que al mismo tiempo son los mayores productores de oro. En una proporción
mucho menor, aparecen las distribuciones hechas a Caldas (7.76%), Bolívar (5.79%) y
Córdoba (2.34%).

Impacto sobre el desarrollo regional

En este trabajo se estimó un modelo econométrico con el fin de evaluar el impacto de la
minería en el desarrollo para una muestra departamental para Colombia, con el fin de
determinar si existe o no evidencia estadística para afirmar que la minería contribuye al
crecimiento departamental.

Los resultados en la estimación sugieren que, controlando por variables características
de un modelo clásico de crecimiento económico, la minería tiene un efecto positivo
sobre el desempeño económico de los Departamentos.

 8

Por supuesto, para que el impacto positivo de la minería en el crecimiento se haga
efectivo se requiere de la concurrencia de otros factores, entre los que sobresalen dos
incluidos en el análisis: un capital humano de calidad y unas buenas instituciones. Este
hallazgo confirma los resultados mencionados en los dos primeros capítulos de este
trabajo sobre las condiciones bajo las cuales la minería puede tener un efecto positivo
sobre el desarrollo.

Situación competitiva de la minería colombiana

La competitividad internacional de la minería de un país depende de varios factores,
algunos de los cuales están asociados con las políticas públicas mientras otros escapan a
su control. Si bien el potencial geológico-minero constituye el elemento esencial para
atraer la atención de los empresarios, la rentabilidad esperada de una inversión depende
además de factores como seguridades potencial geológico-minero, la infraestructura, el
entorno tributario, las condiciones legales y su estabilidad.

La revisión de un estudio adelantado por la Unidad de Planeación Minero-Energética
(UPME) y la firma Econometría, así como del Informe Nacional de Competitividad
2007 permite establecer cómo se encuentra Colombia en algunos de esos frentes.

Colombia ocupa un lugar intermedio entre los principales países mineros de la región en
cuanto a su potencial geológico-minero, por debajo de Chile, Perú, Brasil y México, y
superando a Argentina, Bolivia y Ecuador. En cuestiones de infraestructura Colombia se
encuentra una vez más en una posición intermedia, por debajo de Brasil, México,
Argentina y Chile, y superando a Ecuador, Bolivia y Perú. Es necesario señalar que los
indicadores evaluados en cuanto a infraestructura vial (kilómetros de vías por unidad de
área) son insuficientes para dar una idea clara de la situación en el caso de Colombia.

En efecto, como lo señala el Informe Nacional de Competitividad de 2007, Colombia
aparece particularmente rezagada en cuanto a la calidad de la infraestructura
ferroviaria, portuaria y de carreteras, de acuerdo con los resultados de la Encuesta que
adelanta el Foro Económico Mundial. En el caso específico de éstas últimas, el
porcentaje de carreteras en condición regular o mala aumentó de 22% en 1998 a 29% en
2003. Por ello no es extraño que Colombia aparezca en los últimos lugares entre las
principales economías de América Latina en cuanto a kilómetros de carreteras
pavimentadas por millón de habitantes. Una situación similar se presenta en lo referente
al porcentaje de kilómetros de carreteras con doble calzada, variable en la que Colombia
también se ubica en una posición muy pobre frente a los principales países de la región.

Si bien los indicadores de Colombia en el área de energía no son malos, el país tiene los
precios de electricidad para la industria más altos de Suramérica. El diferencial de costo
que presenta Colombia frente a los demás países es tan grande que en el margen se
convierte en un factor disuasivo para la inversión en el sector. Por ello es urgente tomar
las medidas necesarias para avanzar de manera decidida en la reducción de los precios
de la energía para el sector industrial, para mejorar la posición competitiva de Colombia
en la región. En este sentido, una alternativa que se debe explorar es la de permitir que
los impuestos pagados por los usuarios en el costo de la energía (que en el caso de los
tributos nacionales ascienden a 22% y en el caso de los municipales varían) puedan ser
descontados del impuesto de renta, como sucede en mayor o menor grado en varios de
los países de la región.

 9

Los resultados del estudio de la UPME permiten concluir que el grado de apertura de la
normatividad vigente aparentemente no es crítico para las decisiones de inversión en la
región, dada la gran similitud de los indicadores de los países evaluados. Sin embargo,
Colombia, que aparece en la penúltima posición del escalafón, podría mejorar
significativamente su posición competitiva si tuviera una legislación más favorable,
sobre todo para la fase de exploración con períodos más amplios y cánones
superficiarios más bajos.

Las normas tributarias aplicables al sector minero en Colombia no difieren de aquellas
vigentes para los demás sectores de la economía, excepción hecha de la obligación de
cancelar regalías sobre la producción y cánones superficiarios por el derecho de uso de
la tierra, cargos que no constituyen técnicamente tributos sino rentas patrimoniales del
Estado colombiano. De cualquier manera, cabe subrayar que Colombia ha mejorado su
competitividad en este aspecto con los avances logrados en las últimas reformas
tributarias: la tarifa del impuesto de renta se redujo al 33%, se eliminó el impuesto de
remesas del 7% y se permite amortizar en un 40% de las inversiones catalogadas como
activos fijos productivos. Esos ajustes implican una reducción importante de la tasa
impositiva efectiva.

La visión de los inversionistas internacionales

Un informe del Fraser Institute de 2006/2007, que contó con las respuestas de 333
empresas mineras dedicadas a la exploración, explotación y consultoría, señala que en el
pasado Colombia había sido percibido como un país inestable y peligroso para la
inversión, pero advierte que los avances recientes en esos frentes lo han convertido en
un destino interesante para las empresas mineras. El análisis destaca igualmente que la
reversión de una situación adversa como la colombiana toma tiempo, y que sólo el paso
de los años confirmará si los avances recientes del entorno de los negocios en el país
terminarán convirtiéndose en mejoras sostenidas y estructurales.

Otros resultados específicos del sondeo del Fraser Institute confirman algunas de las
limitaciones competitivas que hemos señalado en párrafos anteriores. En primer lugar,
hay que destacar que Colombia recibe una calificación bastante baja en el indicador de
Potencial de Políticas (Policy potential index), que muestra los efectos que tienen las
políticas públicas en la actividad minera, incluyendo aspectos como la estabilidad y el
cumplimento de las normas, la tributación, la estabilidad política, los temas laborales, la
seguridad y la infraestructura. En este indicador Colombia recibe una calificación de 25
puntos sobre 100 posibles, lo que la ubica en el lugar 55 entre 65 países y regiones
analizadas.

Una muestra del terreno que tiene Colombia para avanzar en el desarrollo de su minería
es el resultado obtenido por el país en los otros dos indicadores principales del estudio.
El índice de Potencial Mineral Actual (Current mineral potential) pondera los efectos
de las políticas públicas contemplados en el anterior indicador con el potencial minero
del subsuelo de cada país o región. En este caso Colombia asciende notablemente en el
escalafón hasta llegar al lugar 38 entre 65 países y regiones analizadas, lo que revela la
percepción positiva de los inversionistas internacionales sobre los recursos del país.

 10

Finalmente, el índice de Potencial Mineral bajo las Mejores Prácticas muestra la
percepción de los empresarios internacionales acerca de lo que sucedería en los países y
regiones evaluados si las políticas públicas se afinaran hasta alcanzar los mayores
estándares internacionales. En este caso Colombia queda en la posición 14 entre 65
países y regiones evaluadas, superando a los principales países mineros de América
Latina con excepción de Brasil. Esta ubicación una idea de cuanto podría mejorar la
competitividad internacional del sector minero colombiano, si el país adoptara la
aplicación de políticas públicas que superen los cuellos de botella señalados, sin
necesidad de modificar la percepción sobre su potencial geológico-minero.

Impacto de la minería sobre otras variables

En el año 2004 la Gerencia Nacional de Responsabilidad Social de la ANDI creó una
encuesta para identificar los avances específicos del país en este frente. Teniendo en
cuenta que la encuesta ofrece una importante fuente de información sobre las
percepciones y prácticas de los empresarios en Colombia, para este estudio se filtraron y
analizaron las observaciones de la encuesta pertenecientes al sector de minería. Entre las
152 observaciones de la Encuesta de la ANDI se identificaron 8 empresas mineras.
Como es de esperar, este grupo de empresas está representado por las firmas más
importantes del sector y, por tanto, las conclusiones de esta sección reflejan las acciones
de las compañías que están a la vanguardia de estas prácticas en la minería.

Los datos permiten destacar que las empresas mineras mantienen tendencias similares a
las del resto de la economía en tres aspectos. Para empezar, se encontró que para la
totalidad de empresas entrevistadas la responsabilidad social debe ir más allá de las
obligaciones legales. En segundo lugar, en el grupo de empresas mineras los principales
receptores de los recursos de RSE son los trabajadores y la comunidad. En tercer lugar,
se encontró que las empresas mineras utilizan, en general, los mismos instrumentos que
el resto de las empresas para desarrollar las acciones de RSE. Entre los tres mecanismos
más utilizados para hacerlo, ambos grupos emplean las donaciones en especie, la
inversión social y las alianzas estratégicas.

Con relación a los campos de inversión de las empresas mineras, existen algunas
diferencias con los patrones de inversión del resto de empresas. Aunque para ambos
grupos la educación es el campo de inversión en el cual más empresas invierten (77.9%
del total y 83.3% del sector minero), las empresas mineras tienden a destinar más
recursos al campo cultural, la protección al medio ambiente, la reconstrucción del tejido
social y el apoyo a poblaciones vulnerables. Este gasto implica un esfuerzo por parte de
estas empresas en recursos dirigidos a aumentar la formación y capacitación del recurso
humano.

Se identificaron, así mismo, aspectos en los cuales las empresas mineras encuestadas
presentan mejores prácticas que el resto de las empresas del país. Por ejemplo, 87.5% de
las empresas mineras realiza inversiones en programas o actividades para incentivar el
respeto a los derechos humanos, mientras que este porcentaje es cercano al 55% para el
total de empresas de la muestra. Así mismo, se encontró que la totalidad de empresas
mineras entrevistadas implementan programas para proteger el medio ambiente y
poseen mecanismos para prevenir las prácticas corruptas. En la muestra total estos
porcentajes ascienden al 55 y 91%, respectivamente. Finalmente, se encuentra que las

 11

empresas mineras realizan negociaciones colectivas con sus trabajadores en una mayor
proporción que el resto de las empresas (71% vs. 31%).

En resumen, las cifras mostradas permiten concluir que el sector minero en Colombia se
encuentra en línea con las prácticas nacionales de RSE en la mayoría de aspectos. No
obstante, las empresas mineras son más conscientes de la importancia de invertir en
temas sensibles para el país como el tejido social o las poblaciones vulnerables. Cabe
resaltar aquí, nuevamente, que estas cifras corresponden a las respuestas de las empresas
más grandes del sector. De esta forma, estos datos no reflejan el alto grado de
heterogeneidad que caracteriza el tejido empresarial de este sector debido a que
excluyen las percepciones y prácticas de las empresas más pequeñas.

Para efectos de este estudio se analizaron las prácticas de responsabilidad social de
algunas empresas de los sectores de carbón, ferroníquel, cemento y oro. El análisis de
esos casos particulares deja importantes lecciones para el sector minero. Las actividades
de RSE desarrolladas por las empresas analizadas son fundamentales para el desarrollo
local de las regiones de influencia de cada una de las operaciones mineras. Las
actividades de las empresas mineras grandes se encuentran, en general, bien dirigidas
hacia el mejoramiento del bienestar de la sociedad. Además estas acciones apoyan
acertadamente la gestión gubernamental y no buscan suplantarla. No obstante, en
algunos casos se evidencia que las acciones no buscar impulsar cambios estructurales
en las regiones, de modo que es en esta dirección en la cual deben moverse los
esfuerzos en el futuro.

 12

I. MINERÍA Y DESARROLLO: UN NUEVO PARADIGMA

Las teorías tradicionales del desarrollo económico suelen ofrecer una perspectiva crítica
de la actividad minera. De acuerdo con estas visiones la minería no representaría aportes
significativos al proceso de desarrollo de un país, e incluso podría ir en detrimento de la
expansión de otros sectores de la economía.

Esta percepción negativa sobre la minería ha sido cuestionada en los últimos años con el
surgimiento de un paradigma alternativo, que parte de la revisión de la experiencia de
países que han logrado un sólido desarrollo de su minería y al mismo tiempo han
alcanzado adecuados niveles de crecimiento económico. El paradigma alternativo
sugiere que no hay motivos para afirmar que la actividad minera en sí misma sea
favorable o desfavorable para el desarrollo, y que su impacto final en el crecimiento
económico depende de otros aspectos del país que se esté evaluando, como la calidad de
sus instituciones, la idoneidad de su política macroeconómica, y las políticas que adopte
en cuanto a la formación de capital humano y el desarrollo tecnológico.

El paradigma que propone que la minería puede tener un impacto positivo sobre el
desarrollo, si se acompaña de las políticas adecuadas, ha generado un inusitado interés
en la medida en que ha surgido en medio de dos circunstancias muy especiales. Por un
lado, desde 2002 se ha registrado un auge global de las materias primas, o commodities,
que ha significado que los precios internacionales de varios metales hayan crecido más
del doble en ese lapso. Es importante destacar que este auge ha durado más que el
promedio de las bonanzas de commodities que se han registrado en décadas pasadas, y
que además es probable que se mantenga algunos años más gracias a la expansión
sostenida de China y a las perspectivas de crecimiento de la India.

La segunda circunstancia actual que resulta relevante para este análisis es resultado de
la anterior y consiste en que en los últimos años las compañías mineras internacionales
han multiplicado sus inversiones en exploración y explotación alrededor del mundo. En
efecto, algunos estimativos señalan que el gasto global en la exploración de minerales
no ferrosos ha aumentado de 1.900 millones de dólares en 2002 a 5.000 millones de
dólares en 2005.1 Lo que hace más relevante este auge internacional de la minería es
que América Latina ha tenido un papel preponderante en medio del dinamismo de los
procesos de exploración, hasta el punto que de acuerdo con algunos análisis figura como
la región minera de mayor crecimiento en el mundo.2

De esta manera, estamos ante una situación inédita: en medio del mayor auge
internacional que han tenido los productos mineros en mucho tiempo, ha surgido un
nuevo paradigma que identifica las condiciones que permitirían convertir la minería en
un acicate del desarrollo económico. La discusión y el análisis de estas nuevas ideas
adquieren mayor importancia para economías como las latinoamericanas, que se han
beneficiado de los mayores precios internacionales y que tienen la opción de aumentar
su producción mineras gracias a la creciente actividad exploradora en la región.

1 The Economist Sep. 14, 2006
2 ‘Project Survey 2002’, en Engineering and Mining Journal 203, Enero 2002.

 13

En este capítulo se presentan los principales rasgos de los dos paradigmas analíticos
sobre el papel de la minería en el desarrollo económico y su relevancia en la actual
coyuntura global. En la siguiente sección se hace una breve reseña de la expansión de la
economía mundial y su efecto sobre el comercio mundial de commodities, con especial
énfasis en la situación actual y las perspectivas de los precios de los productos mineros.
En la segunda sección se abordan los principales aspectos de la perspectiva tradicional
que caracteriza la minería como una actividad que tendría un aporte nulo o negativo
para el desarrollo económico. Finalmente, en la tercera sección se presentan algunas
experiencias de países que han logrado tener un sector minero sólido y a la vez han
registrado niveles satisfactorios de desarrollo económico, y se reseñan los principales
elementos del nuevo paradigma.

1. CRECIMIENTO ECONÓMICO Y AUGE MINERO EN EL MUNDO

La economía mundial atraviesa en la actualidad un proceso de expansión que no se
registraba hace mucho tiempo. (ver Gráfico I.1) En 2006 la producción global creció
5,5%, el mayor aumento observado en las últimas tres décadas. Detrás de esta inusitada
expansión ha habido un comportamiento satisfactorio de la economía estadounidense
hasta 2006, un reavivamiento del crecimiento europeo en los últimos dos años y, sobre
todo, el notable dinamismo reciente de los países asiáticos en desarrollo (especialmente
China e India) que han registrado crecimientos superiores al 9%.3 De hecho, según
estimativos del Banco Mundial y el Fondo Monetario Internacional los países asiáticos
aportaron 44% del crecimiento económico mundial en 2006, superando por mucho el
aporte de Estados Unidos (17%) y las economías de la zona Euro (8%).

Las proyecciones más recientes del Fondo Monetario Internacional muestran un
panorama alentador sobre las perspectivas económicas globales. (ver Tabla I.1). Aunque
el crecimiento de la economía estadounidense podría estar este año por debajo de 2%, lo
que constituye una caída significativa frente al 3,3% registrado en 2005 y 2006, ese
menor dinamismo será compensado por un sorpresivo fortalecimiento de los países de
la Zona Euro, cuya tasa de expansión pasó de 1,5% en 2005 a 2,8% en 2006. Mientras
tanto, se espera que las economías asiáticas en desarrollo sigan creciendo por encima de
9% al menos hasta 2008, gracias al dinamismo sostenido de la China (11,2% en 2007 y
10,5% en 2008) y la India (9% en 2007 y 8,4% en 2008).

3 Fondo Monetario Internacional, World Economic Outlook, Update, july 2007.

 14

Tabla I.1
Perspectivas de la economía mundial

2006 2007 2008
Crecimiento mundial 5.5 5.2 5.2
Estados Unidos 3.3 3.1 2.8
Unión Europea 2.8 2.6 2.5
América Latína y el Caribe 5.5 5.0 4.4

Proyecciones económicas mundiales

Fuente: FMI

Gráfico I.1
Crecimiento mundial del PIB en términos reales y proyecciones 2007 y 2008

5.4

4.9 4.9

0

1

2

3

4

5

6

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

py

20
08

py

%

Fuente : Banco Mundial y FMI-WEO, abril 2007.

Vale la pena subrayar que la validez de estas proyecciones está sujeta al desenlace que
tenga la zozobra financiera internacional desatada por el estallido de la burbuja
inmobiliaria en Estados Unidos.4 Este proceso ha generado una crisis de confianza en el
sistema financiero internacional, a raíz de la delicada situación de muchas entidades
crediticias, que ha representado un aumento de la percepción de riesgo de los
inversionistas y una reducción de la liquidez en el mundo. Aunque el efecto final de
estos factores es aún incierto, es posible que signifiquen una desaceleración de la
actividad económica global.

Como es natural, el auge de la economía mundial ha ido de la mano de una expansión
del comercio global. Según el último informe de la Organización Mundial de Comercio,
en 2006 el comercio global de bienes aumentó 6%, la segunda mayor tasa de
crecimiento registrada en la presente década.5 En el marco de esa expansión sobresale el
destacado crecimiento de las ventas externas de bienes de China, que aumentaron 27%

4 El estallido de la burbuja inmobiliaria en Estados Unidos ha llevado a que muchos deudores no hayan
podido cancelar oportunamente sus cuotas hipotecarias, lo que a su vez ha significado un inmenso
problema de cartera para muchas entidades financieras. Este problema ha trascendido las fronteras de
Estados Unidos y del sector inmobiliario debido a que, en virtud del desarrollo reciente de instrumentos
financieros, muchos bancos y entidades de crédito alrededor del mundo habían comprado deudas
hipotecarias que de repente se convirtieron en simples pérdidas.
5 Organización Mundial de Comercio, Informe Anual 2007.

 15

en 2006, y en general el buen desempeño exportador de los países en desarrollo, que
alcanzaron una participación sin precedentes en las exportaciones globales de 36%.

En el marco de esta expansión comercial, los commodities han tenido un auge mayor y
más duradero que los que se habían presentado en bonanzas anteriores. Mientras las
cinco bonanzas de commoditites registradas desde 1975 duraron 28 meses en promedio,
la actual ya supera los 65 meses. 6 De otro lado, mientras en las anteriores bonanzas los
precios de los commodities aumentaron en promedio 35%, en el auge actual han
aumentado más de 100%. (ver Gráfico I.2)

Gráfico I.2
Precios internacionales de los commodities

0

50

100

150

200

250

300

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

p

20
08

p

Ín
di

ce
 1

99
5=

10
0

 Fuente: FMI

Aunque las cifras observadas hasta el momento son excepcionales desde una
perspectiva histórica, el auge de los commodities puede extenderse aún más en el futuro
inmediato. Esa visión optimista se basa en las buenas perspectivas de la economía china
y su importancia en la actual bonanza de commodities en el mundo. Las importaciones
chinas de productos básicos se multiplicaron por diez entre 2001 y 2006, convirtiéndose
así en uno de los principales motores del presente auge. Paralelamente, la participación
de China en la demanda mundial de metales aumentó de 10% a casi 25% en la última
década.7

A pesar de tan notable crecimiento, el consumo de materias primas de China es aún
reducido comparado con el tamaño de su población. De hecho, la demanda por
habitante de China por estos bienes apenas está en los niveles que tenían Japón o Corea
cuando empezó su proceso de industrialización, lo que arroja una luz de optimismo
sobre las perspectivas de los precios de los productos básicos teniendo en cuenta que
China podría seguir creciendo a tasas de alrededor de 10% anual durante los próximos
diez años. Por supuesto que el panorama económico de países emergentes como China
dependerá en gran medida del desenlace que tenga la difícil coyuntura financiera
internacional generada por la crisis inmobiliaria en Estado Unidos, el cual sólo se
conocerá plenamente promediando el año 2008.

6 Análisis del Banco Société Générale, citado en The Economist Julio 20, 2006.
7 The Economist September 14, 2006.

 16

El auge mundial de los commodities se ha reflejado en un buen desempeño de los
precios internacionales de productos de gran importancia para la minería colombiana
como el níquel y el carbón. Como se observa en el Gráfico I.3, el precio del níquel
medido en términos reales se multiplicó más de siete veces entre 2002 y junio de 2007,
mientras que el del carbón se duplicó en el mismo periodo. El precio real del oro, otro
producto significativo de la minería colombiana, también se duplicó en el mercado
internacional en ese lapso. Sin embargo, vale la pena señalar que el oro tiene unas
características únicas que hacen que el comportamiento de su precio internacional sea
atípico: se trata de un bien que sirve como cobertura frente a la inflación. En ese
sentido, el auge de su demanda se debe más a los temores inflacionarios que han
dominado la escena internacional en los últimos meses y no tanto al consumo excesivo
de los agentes económicos que lo usan como insumo.

Gráfico I.3
Precio de algunos commodities

0

2 0

4 0

6 0

8 0

1 0 0

1 2 0

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

Fe
b-

07

M
ay

-0
7

Ju
l-0

7

D
ól

ar
es

 d
e

20
04

 p
or

 T
m

C a r b ó n

0

1 0 . 0 0 0

2 0 . 0 0 0

3 0 . 0 0 0

4 0 . 0 0 0

5 0 . 0 0 0

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

E
ne

-0
7

M
ar

-0
7

Ju
n-

07

A
go

-0
7

D
ól

ar
es

 d
e

20
04

 p
or

 T
m

N íq u e l

0

2 0 0

4 0 0

6 0 0

8 0 0

1 . 0 0 0

1 . 2 0 0

1 . 4 0 0

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

E
ne

-0
7

M
ar

-0
7

Ju
n-

07

A
go

-0
7

D
ól

ar
es

 d
e

20
04

O r o

0

1 . 0 0 0

2 . 0 0 0

3 . 0 0 0

4 . 0 0 0

5 . 0 0 0

6 . 0 0 0

7 . 0 0 0

8 . 0 0 0

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

E
ne

-0
7

M
ar

-0
7

Ju
n-

07

A
go

-0
7

D
ól

ar
es

 p
or

 T
m

C o b r e

0

2 0

4 0

6 0

8 0

1 0 0

1 2 0

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

Fe
b-

07

M
ay

-0
7

Ju
l-0

7

D
ól

ar
es

 d
e

20
04

 p
or

 T
m

C a r b ó n

0

1 0 . 0 0 0

2 0 . 0 0 0

3 0 . 0 0 0

4 0 . 0 0 0

5 0 . 0 0 0

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

E
ne

-0
7

M
ar

-0
7

Ju
n-

07

A
go

-0
7

D
ól

ar
es

 d
e

20
04

 p
or

 T
m

N íq u e l

0

2 0 0

4 0 0

6 0 0

8 0 0

1 . 0 0 0

1 . 2 0 0

1 . 4 0 0

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

E
ne

-0
7

M
ar

-0
7

Ju
n-

07

A
go

-0
7

D
ól

ar
es

 d
e

20
04

O r o

0

1 . 0 0 0

2 . 0 0 0

3 . 0 0 0

4 . 0 0 0

5 . 0 0 0

6 . 0 0 0

7 . 0 0 0

8 . 0 0 0

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

E
ne

-0
7

M
ar

-0
7

Ju
n-

07

A
go

-0
7

D
ól

ar
es

 p
or

 T
m

C o b r e

Fuente: FMI

Como es natural, el auge de los precios de los productos de la minería ha estado
acompañado de un aumento de las inversiones en exploración y explotación. Este
aumento ha sido particularmente significativo, teniendo en cuenta que los bajos precios
que caracterizaron el mercado mundial durante muchos años se tradujeron en bajos
niveles de inversión, situación que sólo empezó a cambiar en el pasado reciente. Se
estima que el gasto global en la exploración de metales no ferrosos se incrementó en
150% entre 2002 y 2005.8 Teniendo en cuenta que las minas exitosas toman alrededor
de 10 años en desarrollarse, es de esperar que este auge de la inversión no se traduzca en
una reducción de los precios en el corto plazo.

América Latina ha sido un destino privilegiado de la inversión minera en medio del
dinamismo de los últimos años. En 2001, cuando se iniciaba el auge exploratorio
reciente, la región latinoamericana era el destino más dinámico para la inversión minera

8 Idem.

 17

internacional, al recibir cerca de 30% de los flujos totales. 9 Desde entonces los gastos
de exploración en la región se han duplicado, como se observa en el Gráfico . Toda esa
actividad se ha reflejado en una notable expansión de las exportaciones mineras de la
región. Según la Organización Mundial del Comercio (OMC), América Latina fue una
de las cuatro regiones del mundo que tuvieron un crecimiento récord de sus
exportaciones en 2006, gracias a que tienen la mayor participación de productos de la
minería en sus ventas externas.10

Gráfico I.4
Inversiones mineras en América Latina

 Fuente: Comisión Chilena de Cobre

Para efectos de este trabajo es importante destacar que Colombia ha vuelto a ser un
destino interesante para las inversiones de las compañías mineras internacionales, si
bien se mantiene rezagada en términos relativos en medio del auge de la actividad en
América Latina. Aunque en el siguiente capítulo de este informe se analizará con detalle
el desempeño reciente de la minería en Colombia, vale la pena mencionar que la
Inversión Extranjera Directa en el sector se cuadruplicó entre 2002 y 2005. Una muestra
del renovado interés de los inversionistas internacionales en el sector minero nacional es
que Colombia ha vuelto a aparecer en estudios especializados de competitividad para la
atracción de inversiones como el Annual Survey of Mining Companies del Fraser
Institute, que es respondido por más de 300 compañías mineras alrededor el mundo.

De hecho, como se discute más adelante en este trabajo, en la coyuntura actual
Colombia enfrenta una gran oportunidad para atraer nuevas inversiones mineras,
teniendo en cuenta que otros destinos de la región están aparentemente sobre-explotados
(como es el caso de Chile, Perú y Bolivia) o han hecho modificaciones en su legislación
que les han restado competitividad en el ámbito internacional (como es el caso de
Chile). En el cuarto capítulo de este trabajo se analiza con detalle la situación
competitiva de Colombia en el entorno regional.

2. MINERIA Y DESARROLLO. EL PARADIGMA TRADICIONAL

Como ya se mencionó, la literatura tradicional sobre desarrollo económico ofrece una
perspectiva crítica del papel de la actividad minera en el crecimiento. De acuerdo con
esta perspectiva, la minería no tendría ningún efecto favorable sobre el dinamismo
económico de un país, o podría limitarlo a través de sus efectos nocivos sobre las

9 Datos de Raw Materials Projects Database, Sweden 2001, citados en Project Survey 2002, Engineering
and Mining Journal, January 2002, 203.
10 World Trade Organization, Annual Report 2007, pg. 6.

 18

condiciones macroeconómicas y las instituciones. Esta visión pesimista sobre la minería
suele extenderse a todas las actividades primarias, incluida la agricultura.

Una revisión de la literatura que reúne los aspectos más relevantes de este paradigma
tradicional permite identificar diversos argumentos sobre el impacto negativo de la
minería (o las actividades productivas primarias en general) en el desarrollo
económico.11 Para efectos expositivos, esos argumentos diversos se pueden agrupar en
tres grandes categorías de acuerdo con sus afinidades analíticas.

La primera vertiente conceptual es la que advierte sobre la tendencia descendente de
los productos básicos en el mercado internacional. Los autores de esta vertiente afirman
que, más allá de las oscilaciones naturales de corto y mediano plazo, en el largo plazo
los precios internacionales de los productos básicos registran una tendencia secular
hacia el descenso. La principal causa económica de esta tendencia consiste en que los
productos primarios tienen una baja elasticidad ingreso, sobre todo comparada con la de
los productos manufacturados. De esta manera, a medida que los países aumentan sus
niveles de ingreso, tienden a orientar una mayor porción relativa de su demanda hacia
manufacturas, en detrimento de los productos primarios como los alimentos y las
materias primas.

La segunda vertiente conceptual se concentra en los efectos macroeconómicos perversos
que puede tener el auge de un sector primario sobre el resto del aparato productivo,
mejor conocidos en los debates económicos como la enfermedad holandesa.

En principio puede haber dos mecanismos a través de los cuales el auge de un sector
primario podría generar efectos nocivos sobre el resto de la economía. El primero está
asociado con la tasa de cambio. En la medida en que un país tenga una bonanza externa
de un producto primario, contará con una súbita abundancia de divisas, lo que reducirá
la tasa de cambio y hará que el resto de la economía pierda competitividad en los
mercados internacionales y en el nacional frente a los productos importados. El segundo
mecanismo a través del cual el auge de un sector primario puede afectar negativamente
al resto de la economía tiene que ver con la asignación de los recursos productivos. En
la medida en que el sector primario en auge se vuelve más rentable, extrae recursos
productivos (en especial trabajo) del resto de actividades, afectando negativamente su
productividad y su desempeño.

La tercera vertiente analítica que sugiere que las actividades primarias (y en concreto la
minería) no tendrían un efecto favorable sobre el desarrollo económico se concentra en
el análisis de diversas condiciones económicas y políticas del país en cuestión. Por un
lado, estos planteamientos sugieren que la minería no generaría mayor impacto sobre el
resto de la economía de un país cuando no tienen muchos eslabonamientos con el resto
de la economía hacia atrás ni hacia adelante.

Por otro lado, existe un conjunto de autores (como Collier y Hoffler (2002)) que han
vinculado el desarrollo de sectores basados en recursos naturales con la expansión de

11 Los párrafos que siguen se basan en las siguientes fuentes: Singer (1950), Prebisch (1959), Mauro
(1995), Tornell y Lane (1999), Collier y Hoffler (2002), Davis (2002), Sala-i-Martin (2003), Banco
Mundial (2007), Banco Mundial (2006), Banco Mundial e IFC (2002), Alexeev y Conrad (2005), Auty
(2000), Stijins(2001), Power et al. (2002).

 19

grupos al margen de la ley. Según estos analistas, en la medida en que un sector
primario en auge genera ingentes rentas, se convierte en un objetivo ideal para que
grupos subversivos u otros agentes ilegales los extorsionen, especialmente si el
fenómeno se da en un contexto en que el resto de la economía es relativamente pobre y
las instituciones del país son débiles. Así mismo, otros autores han señalado que esas
ingentes rentas pueden tener un gran poder corruptor de las instituciones si se trata de
países que no son suficientemente maduros desde el punto de vista político. Finalmente,
existe significativa literatura reciente que cuestiona los efectos que puede tener en
concreto la actividad minera sobre el deterioro del medio ambiente del país en cuestión.

Como se verá en la siguiente sección, los problemas planteados en estas tres
perspectivas críticas de las actividades primarias pueden ser evitados si se aplican las
políticas correctas. Incluso esos problemas han sido obviados por varios países que han
podido conciliar la existencia de un sector minero fuerte con la de una economía sólida.

3. MINERÍA Y DESARROLLO: UN PARADIGMA ALTERNATIVO

El paradigma tradicional sobre el papel de la minería en el desarrollo, que advierte que
el sector tiene un impacto nulo o negativo sobre el crecimiento del resto de la economía,
ha sido cuestionado en años recientes. La revisión crítica de este enfoque ha sido el
resultado del planteamiento de alternativas conceptuales tendientes a resolver los
problemas mencionados en la sección anterior, así como de la revisión empírica de
casos de países que han tenido un desarrollo sólido de sus economías a la par con un
sector minero dinámico.

En esta sección se presentan, en primer lugar, las alternativas conceptuales que se han
planteado a las tres vertientes críticas del papel de la minería en el desarrollo
presentadas en párrafos anteriores. En segundo término, se reseñan brevemente las
experiencias de algunos de los países en los que el auge de la minería no ha reñido con
un proceso de desarrollo económico sólido y estable. Posteriormente se extraen los
rasgos comunes de esas experiencias exitosas con el fin de sugerir las condiciones bajo
las cuales la minería puede ser base sólida del desarrollo económico.

Alternativas conceptuales

Desde hace varios años han surgido en los debates económicos desarrollos conceptuales
que proponen alternativas a los tres conjuntos de problemas que limitarían el aporte de
la minería al desarrollo, mencionados en la sección anterior: la hipótesis de la tendencia
descendente de los precios de los productos básicos, la enfermedad holandesa y los
demás aspectos económicos e institucionales reseñados.

La hipótesis de la tendencia descendente de los precios internacionales de los productos
básicos ha sido objeto de un amplio debate metodológico. Los trabajos de quienes han
participado en este debate sugieren que la solidez de la hipótesis de la tendencia
descendente de los precios internacionales de los productos básicos depende de las
fuentes estadísticas que se utilicen, de los plazos que se analicen y del conjunto de
productos que se evalúe.

 20

En este contexto, la hipótesis perdería parte de su relevancia si sus condiciones
específicas permitieran explotarlo de manera rentable y eficiente durante un periodo
significativo de tiempo. Una prueba de ello es la bonanza de precios que han tenido los
commodities en el pasado reciente que, como se señaló atrás, ha sido más larga y mayor
que las que se presentaron en los últimos treinta años.

Los efectos macroeconómicos nocivos que puede tener la bonanza de un sector primario
sobre el resto de la economía también han sido objeto de debates académicos que han
arrojado como resultado propuestas de política para neutralizarlos.

La primera propuesta de política que suele formularse para hacer frente a la enfermedad
holandesa está orientada a neutralizar los efectos cambiarios de una bonanza
exportadora. Aunque algunos países recurren a la intervención de la autoridad monetaria
en el mercado cambiario para evitar que caiga el precio de la divisa, esa opción no es
sostenible en el mediano plazo por los efectos inflacionarios que esa intervención
genera. En este sentido, la alternativa más idónea es la creación de un fondo de
retención de divisas en el exterior, que permita regular su ingreso a la economía y
neutralizar su efecto sobre la tasa de cambio. La segunda propuesta de política que se
suele formular en estos casos busca dar apoyo a los sectores de la economía que se
pueden ver perjudicados ante la bonanza de un producto específico, ya sea mediante
créditos especiales con tasas bajas y plazos largos, o a través de mecanismos de
cobertura o compensación cambiaria.

Los argumentos que se suelen plantear para hacer frente a los problemas de la tercera
vertiente analítica presentada en la sección anterior son de variada índole. Por un lado,
como se verá más adelante, la minería puede abarcar actividades con diverso grado de
agregación de valor, desde la mera extracción del mineral hasta procesos productivos
complejos y elaborados. En este sentido, las políticas a aplicar deberían fomentar
actividades con alto grado de agregación de valor en lugar de las simples labores
extractivas. De otro lado, es posible potenciar los encadenamientos de la actividad
minera mediante el desarrollo de clusters de actividades afines, algunas de las cuales
pueden ser alta tecnología como el diseño y la fabricación de maquinaria especializada.
Finalmente, los efectos nocivos que pueden tener las rentas de una actividad primaria en
dimensiones como las de la corrupción o la subversión pueden ser neutralizadas cuando
existen instituciones políticas fuertes y efectivas.

El ejemplo de algunos casos exitosos

La evidencia empírica muestra que varios países han podido superar los riesgos que
representa el fomento de una actividad primaria como la minería para el crecimiento
económico. Economías que tienen variados niveles de desarrollo, que cuentan con
distintas ubicaciones geográficas y que producen una amplia gama de productos
mineros han podido conciliar la existencia de una minería pujante con una economía
fuerte y dinámica.

La Tabla I.2 sintetiza los rasgos más sobresalientes de las experiencias de algunos de
esos países. En él se muestra la importancia que tiene el sector minero en cada país, al
buen desempeño de la economía y los principales elementos de sus políticas.

 21

Tabla I.2

Minería y desarrollo en algunos países
Australia

���������������
����������

������������������� �� ���!��"��!�#��$�%

� ������ �	
��

���
�
��	

��
��
�������������

� �� ���������
�� ��

�
���� ��� ��������

�����
����� � ���������

�

���
���
�!����
�����
�

�����
��
"	
#���������$

� ��%��
�����
��
��&
�����

#'()	$

� *+������
��
��������,��

����������
#"'	
�������

'���-'��.$

� �
��
��
��
��������
��

���������
��
�/����
�

��/�������

� 0������������
�
�������

����������

� ����

&���������

��

��

�������������1
2��
��
�
����
�

�����������3
����,�
����
��

��

���������

� ��������������14����������

��������
�

��
��������
��������

��
����&�������
�
���������(

� ���,�
����
�����
�
����%�

��������
��

�
������5�

���������������
����������

������������������� �� ���!��"��!�#��$�%

� ������ �	
��

���
�
��	

��
��
�������������

� �� ���������
�� ��

�
���� ��� ��������

�����
����� � ���������

�

���
���
�!����
�����
�

�����
��
"	
#���������$

� ��%��
�����
��
��&
�����

#'()	$

� *+������
��
��������,��

����������
#"'	
�������

'���-'��.$

� �
��
��
��
��������
��

���������
��
�/����
�

��/�������

� 0������������
�
�������

����������

� ����

&���������

��

��

�������������1
2��
��
�
����
�

�����������3
����,�
����
��

��

���������

� ��������������14����������

��������
�

��
��������
��������

��
����&�������
�
���������(

� ���,�
����
�����
�
����%�

��������
��

�
������5�

Canadá
���������������
����������

������������������� �� ���!��"��!�#��$�%

� �,����
�-)	
��

���
�

6)	
��

��
�������������

����
��(
7�����
���������

������������

��
���������
�

��������(

�

'�(�	
��

�

����������
���������

��
��

������
��
���!
����
�

���������
��
����
(

� 85���
��
����������

������

��
�������
�

������9
������ ���������

������

��
�
������(

�

���
���
�!����
�����
�

�����
��������
�

:	

��%��
�����
��
��&
�����

#'('	$

� �����
�����
��������

���
��

��
�����
��

�����������
�!�
�
���

�����

��
��5���
��

;.(

� ���������1
��������5�3

������������3
��/����������3

���������
&����������(

� ����������
���,�������
�

���������
����,
��(

� <5���
�� �����5�
- ���������
��

,�����
��
������
(
8�
�����5�
&��

�

��������

=�����> ��

�

��&������������
��
����������(

� ?���%�
��������
��

��

��
5�����
�����
�
��
��&
�%�
��
��

�������@�(

� ����

��

��,�����1

��&������������3
��������
�A�����3

�������������
�����5&���3
�+�����
�

������
�

�
��&��������
������

��

������(

���������������
����������

������������������� �� ���!��"��!�#��$�%

� �,����
�-)	
��

���
�

6)	
��

��
�������������

����
��(
7�����
���������

������������

��
���������
�

��������(

�

'�(�	
��

�

����������
���������

��
��

������
��
���!
����
�

���������
��
����
(

� 85���
��
����������

������

��
�������
�

������9
������ ���������

������

��
�
������(

�

���
���
�!����
�����
�

�����
��������
�

:	

��%��
�����
��
��&
�����

#'('	$

� �����
�����
��������

���
��

��
�����
��

�����������
�!�
�
���

�����

��
��5���
��

;.(

� ���������1
��������5�3

������������3
��/����������3

���������
&����������(

� ����������
���,�������
�

���������
����,
��(

� <5���
�� �����5�
- ���������
��

,�����
��
������
(
8�
�����5�
&��

�

��������

=�����> ��

�

��&������������
��
����������(

� ?���%�
��������
��

��

��
5�����
�����
�
��
��&
�%�
��
��

�������@�(

� ����

��

��,�����1

��&������������3
��������
�A�����3

�������������
�����5&���3
�+�����
�

������
�

�
��&��������
������

��

������(

Chile

���������������
����������

������������������� �� ���!��"��!�#��$�%

� �,����
�	
��

���
�
�.	

��

��
�������������

� 8�
����������
������
B�

�������
�
���
����
�����

����

��
66	
��

�
C
����

�+����(

� D������

��
E�

�

������5�
������ �
�����

��
�()	
����

�
��

��

C
�����
�@��
�����
�
�����

��
:	(

� 85���
��
�����������
��

,�����
�
���������
��

�

������(

� �
��
�%���
�
����

��

������5��
��

�
������(

� 4�����

B����� #��������5��
�

!����
��
������������
�!�

�����5&����$(

� ���,�
���� �����3
�����B��
��

���������
�
���������
��

�����������(

�������������
����

���
 ����

��������

�
�����5�1
���
���

&���
�����
����
���
�������

�������

�
������%���(

� �����������
�������
1
��%����
��

�������
#��������A�����
�
������

�/�����$
�
��
����������� ��

�
�����
��������(

� 4��������
�������A�����
����������� ��

������
�C,
���
�

�������(

���������������
����������

������������������� �� ���!��"��!�#��$�%

� �,����
�	
��

���
�
�.	

��

��
�������������

� 8�
����������
������
B�

�������
�
���
����
�����

����

��
66	
��

�
C
����

�+����(

� D������

��
E�

�

������5�
������ �
�����

��
�()	
����

�
��

��

C
�����
�@��
�����
�
�����

��
:	(

� 85���
��
�����������
��

,�����
�
���������
��

�

������(

� �
��
�%���
�
����

��

������5��
��

�
������(

� 4�����

B����� #��������5��
�

!����
��
������������
�!�

�����5&����$(

� ���,�
���� �����3
�����B��
��

���������
�
���������
��

�����������(

�������������
����

���
 ����

��������

�
�����5�1
���
���

&���
�����
����
���
�������

�������

�
������%���(

� �����������
�������
1
��%����
��

�������
#��������A�����
�
������

�/�����$
�
��
����������� ��

�
�����
��������(

� 4��������
�������A�����
����������� ��

������
�C,
���
�

�������(

 22

Botswana

���������������
����������

������������������� �� ���!��"��!�#��$�%

� �
'��"

��
������
��

�������
�����
��

":	
��

���(

� 8�
�����5�
�,����
.�-
��	
��

��
�������������

����
��(

� 8��
���������
B��
����
�

�����
��
��
�����������

/��
B�
����
��
��������

��
:	
����

��

��
C
�����

�@��(

� 8�
����
�����
����

��

�����������
��

���
���

�!����
��
��
)	(

� 8�
������5�
��
�!�

�!����
�����������
��

��

C
�����
"�
�@��
��
�

�����(

� �������������
��
����
B��
%�����

��
����

&���������
1

-�
��������
����
�

�������

�

-8�
+
���
&����
���
�������������

-?���%�
��������������

��������

-D����B��
��
���������
��&������

� 4��������
=�,���,����>1

��

��������
���
���
�������
��

�����������
������
��

��5�3
��
B�

���,�����

�
��&�������

B�
������(

� 4��������
��������� ��

���
�������
����
�����,���
������

�����������
����5���
���

���������
����,
��(

���������������
����������

������������������� �� ���!��"��!�#��$�%

� �
'��"

��
������
��

�������
�����
��

":	
��

���(

� 8�
�����5�
�,����
.�-
��	
��

��
�������������

����
��(

� 8��
���������
B��
����
�

�����
��
��
�����������

/��
B�
����
��
��������

��
:	
����

��

��
C
�����

�@��(

� 8�
����
�����
����

��

�����������
��

���
���

�!����
��
��
)	(

� 8�
������5�
��
�!�

�!����
�����������
��

��

C
�����
"�
�@��
��
�

�����(

� �������������
��
����
B��
%�����

��
����

&���������
1

-�
��������
����
�

�������

�

-8�
+
���
&����
���
�������������

-?���%�
��������������

��������

-D����B��
��
���������
��&������

� 4��������
=�,���,����>1

��

��������
���
���
�������
��

�����������
������
��

��5�3
��
B�

���,�����

�
��&�������

B�
������(

� 4��������
��������� ��

���
�������
����
�����,���
������

�����������
����5���
���

���������
����,
��(

Brasil
���������������
����������

������������������� �� ���!��"��!�#��$�%

� 8�
�����&��������
��

������
��
������,���
�

�	

��

����

��
�����������

�������
���������
�

"	
��

���(

.	
��

�
���������

������

��
�����5�
��

���
�A�
��
�����
(

� 8��
�������������
�������

�����������
''	
��

����
3
���
������
��

����&�������
�
���������

/�5�����(

� 8�
���������
����������
��

��

�
��
�����
�����������

#�('	
��
'���$(

� 2������� ��
.�
������
��

#/�����
��
�

�����$(

� �����5�
�!�

���������
�A���
��

�
������

� ����������
����������

��
�/����
������(

� ���������
���������
��

�������������
���&5����
�
+�&����

�������������
��
��������
�&����(

� �
��
�������

��
D������

�

#6E��$
�
�
��
�
�������

��

����������
������

#6EE�$(

� ���������
��
�����������(

� ��������������
�����������
#����������
��
�/�����
��

�����5�$(

� 4
������
�������
�
�������
��

�

���
�������
�
���
�������
��

,������(

���������������
����������

������������������� �� ���!��"��!�#��$�%

� 8�
�����&��������
��

������
��
������,���
�

�	

��

����

��
�����������

�������
���������
�

"	
��

���(

.	
��

�
���������

������

��
�����5�
��

���
�A�
��
�����
(

� 8��
�������������
�������

�����������
''	
��

����
3
���
������
��

����&�������
�
���������

/�5�����(

� 8�
���������
����������
��

��

�
��
�����
�����������

#�('	
��
'���$(

� 2������� ��
.�
������
��

#/�����
��
�

�����$(

� �����5�
�!�

���������
�A���
��

�
������

� ����������
����������

��
�/����
������(

� ���������
���������
��

�������������
���&5����
�
+�&����

�������������
��
��������
�&����(

� �
��
�������

��
D������

�

#6E��$
�
�
��
�
�������

��

����������
������

#6EE�$(

� ���������
��
�����������(

� ��������������
�����������
#����������
��
�/�����
��

�����5�$(

� 4
������
�������
�
�������
��

�

���
�������
�
���
�������
��

,������(

Perú
���������������
����������

������������������� �� ���!��"��!�#��$�%

� 8�
�������������
��

������
������
������
��

���
���! �����
:-.	(

� �
'��)

��

�������������
�������

�������������
��
����

��

):	
��

��
�������������

����
�� #�����
4�����

��

2������
��

���C$(

� *����
��
�����������

��������
��

��
C
�����

�@��
��
:	
�
��
����

������
������������
���

�

������
������(

� ?������A�����
��

�
����

�����5�
���
������

������%���(
��

B�
����
���
�����
��
������

�����������
�
���
���������(

� 4
������
�������1
�����
��

���������3
�������
�
���������

�������(

� �
������
��

��
E�
�

;�,�����

,����

�
����,�
����
���������(

- ���,�
����
���,������
�
���,�����

-D��������
���,������
��

��

�����������
��
��&������������
�

,��������
��
���
�����

-8�,�����
��
���5�
�

��������
��

���
������

-8�,��
��������
�A�����

���������������
����������

������������������� �� ���!��"��!�#��$�%

� 8�
�������������
��

������
������
������
��

���
���! �����
:-.	(

� �
'��)

��

�������������
�������

�������������
��
����

��

):	
��

��
�������������

����
�� #�����
4�����

��

2������
��

���C$(

� *����
��
�����������

��������
��

��
C
�����

�@��
��
:	
�
��
����

������
������������
���

�

������
������(

� ?������A�����
��

�
����

�����5�
���
������

������%���(
��

B�
����
���
�����
��
������

�����������
�
���
���������(

� 4
������
�������1
�����
��

���������3
�������
�
���������

�������(

� �
������
��

��
E�
�

;�,�����

,����

�
����,�
����
���������(

- ���,�
����
���,������
�
���,�����

-D��������
���,������
��

��

�����������
��
��&������������
�

,��������
��
���
�����

-8�,�����
��
���5�
�

��������
��

���
������

-8�,��
��������
�A�����

Fuente: Australian Bureau of Statistics, Reserve Bank of Australia, Hancock (2001), Power (2002),
Wright y Czelusta (2007). Hilson (2000), Lapalme (2003), Dungan (1997), Natural Resources Canada
(2000). Buitelaar (2001), Robilliard (2006), Wright y Czelusta (2007), Aroca (2001), García et al. (2001).

Solomon (2000), Maipose (2003), Banco Mundial (2006), Wright y Czelusta (2007), Iimi (2006) ,
Matshediso (2005). Barreto et al. (2002), Banco Mundial (2006), Banco Mundial (2007), Batista (2001)

 23

Entre los países más avanzados de la muestra, vale la pena destacar el caso de Canadá,
cuya economía es una de las más dinámicas del Grupo de los Ocho, que reúne a los
países desarrollados más influyentes desde el punto de vista político y económico en el
mundo. La economía registra altas tasas de crecimiento de su ingreso por habitante
(alrededor de 6% anual en el pasado reciente) en un marco macroeconómico estable con
una inflación menor a 3% anual.

Estos logros son significativos teniendo en cuenta que la minería canadiense representa
alrededor de 5% del PIB y 15% de las exportaciones, y que el país es líder en la
producción mundial de potasio y uranio, y ocupa el tercer lugar en la producción de
aluminio. Un caso igualmente exitoso es el de Australia, cuyo ingreso por habitante ha
crecido a tasas sostenidas que rondan el 3% anual con tasas de inflación de 2,5%, y
donde la minería es responsable de 40% de las exportaciones totales y del 8% del PIB.

Para el caso colombiano resulta de gran interés reseñar algunas de las experiencias de
los países latinoamericanos incluidos en la muestra. Ese es el caso de Chile, considerado
durante varias décadas el milagro económico latinoamericano gracias a su estabilidad
macroeconómica y a sus tasas de crecimiento sostenidas de alrededor de 7% anual
durante los últimos quince años. Estos logros se han dado en un contexto en que la
minería abarca 47% de las exportaciones y alrededor de 8% del PIB, con un crecimiento
promedio del sector superior a 11% anual en la última década.

Otro caso importante en el contexto regional es el de Perú. Después de haber tenido una
gran intervención estatal en el sector minero en los años setenta y una devastadora
inestabilidad macroeconómica en los ochenta, que significó la descapitalización de
muchas empresas mineras y el cese de las inversiones, a partir de la década de los
noventa la minería peruana ha tenido un desempeño ejemplar. La expedición de una ley
para la promoción de las actividades mineras en 1991 generó estabilidad tributaria,
cambiaria y administrativa para la actividad, así como la eliminación de las restricciones
a la propiedad extranjera en el sector.

Como resultado de esas políticas, el área dedicada a la minería en el Perú aumentó de 10
millones de hectáreas en 1990 a 34 millones de hectáreas en 2000. Aunque en años
recientes ha habido algunos ajustes de tipo tributario, el marco general establecido en
los noventa para la actividad minera se ha mantenido estable. En la actualidad la
minería responde por más del 50% de las exportaciones peruanas, y su auge ha ido de la
mano de un crecimiento global de la economía superior a 6% en los últimos años, uno
de los mayores de la región.

Finalmente vale la pena destacar el caso de Botswana, donde la minería representa entre
70% y 80% de las exportaciones, y aporta alrededor de 35% del PIB. Llama la atención
que, si bien este es uno de los países de la muestra que más depende de la minería, su
desempeño económico ha sido asombroso. Botswana está en un selecto grupo de once
economías en desarrollo que han tenido un crecimiento superior a 7% anual durante más
de un cuarto de siglo, según un análisis del premio Nóbel de Economía de 2001,
Michael Spence publicado a comienzos de este año.12 Semejante logro ha sido el
resultado de un manejo adecuado de una economía altamente dependiente de los

12 Ver, por ejemplo, Spence M., Why China grows so fast? y What drives high growth rates?, en The
Wall Street Journal, Enero 23 y 24 de 2007.

 24

recursos naturales, que demuestra que el desarrollo económico y el crecimiento minero
sí pueden ir de la mano.

Minería y desarrollo: elementos para una estrategia eficaz

En las secciones anteriores hemos visto algunas propuestas para neutralizar los
problemas que se suelen esgrimir sobre el papel de la minería en el desarrollo
económico, así como las experiencias de algunos países que han podido conciliar un
sector minero fuerte con la existencia de economías dinámicas y pujantes. Esas dos
discusiones arrojan algunas reflexiones interesantes sobre cuáles son los rasgos que
debe tener una economía para permitir que una minería fuerte vaya de la mano con un
crecimiento económico sólido.

La Tabla I. 3 muestra un resumen de las principales características de los países que han
tenido experiencias exitosas en este sentido, y las contrasta con las de economías que no
han logrado conciliar los dos objetivos. De la comparación presentada se puede concluir
que los países que han tenido un buen desempeño económico de la mano con una
minería fuerte han contado con circunstancias favorables en cuatro niveles:
macroeconómico, institucional, sectorial y de capital humano.

Tabla I.3
Casos exitosos de la minería

Fuente: Análisis de los autores

Países exitosos como Canadá, Australia, Chile y Brasil han contado con entornos
macroeconómicos estables que han permitido neutralizar los posibles efectos nocivos de
las oscilaciones de los precios internacionales de los productos básicos así como los
síntomas de la enfermedad holandesa. Al mismo tiempo, esos países tienen instituciones
sólidas que eliminan el potencial poder corruptor de las rentas que se generan durante
un auge de un sector primario, y que le cierran espacios a las actividades ilegales
mediante una fuerte presencia del Estado.

Al analizar la dimensión sectorial se encuentra que estas economías han desarrollado
una minería con grandes eslabonamientos hacia otras actividades productivas, que han
permitido jalonar mayor empleo y valor agregado, y que han promovido el surgimiento

 25

de clusters productivos alrededor de polos de desarrollo minero. Finalmente, en todos
los casos exitosos se han promovido políticas específicas de formación de capital
humano que han permitido elevar la productividad y la capacidad tecnológica de las
actividades productivas de la minería y de los clusters circundantes.

Como se puede observar en el cuadro, esta caracterización contrasta con la de los casos
de Nigeria y Zambia, dos ejemplos de economías en las que el desarrollo de la minería
no ha ido de la mano con un buen desempeño económico general.

Vale la pena destacar que Colombia no cuenta con la mayoría de los rasgos que
caracterizan a los casos exitosos. Si bien el país ha tenido una notable estabilidad
macroeconómica reconocida desde años atrás, sus instituciones adolecen de una gran
fragilidad, lo que se ha traducido en una baja presencia del Estado en amplias zonas del
país y en una preocupante percepción de importantes niveles de corrupción relativa en
los estudios internacionales13. En el último capítulo de este informe volveremos sobre
estos temas en un contexto más amplio, al abordar la discusión sobre la competitividad
relativa de la minería colombiana.

13 Colombia se encuentra en el puesto 68 entre 179 países

 26

II. LA MINERÍA EN COLOMBIA

Como se discutió en el capítulo anterior, en los últimos años la minería ha tenido un
notable auge en el mundo. Varios países en desarrollo, entre ellos algunos
latinoamericanos, han aprovechado esa bonanza para impulsar sus sectores mineros,
precisamente en una coyuntura en que aparecen nuevos enfoques analíticos que
advierten el papel positivo que puede jugar la minería en el proceso de desarrollo.

En este contexto, en el pasado reciente Colombia ha empezado a incorporarse en un
selecto grupo de países reconocidos por su potencial minero. No obstante, es evidente
que el potencial minero colombiano ha sido subexplorado y subexplotado si se analiza
en términos relativos en el contexto latinoamericano, lo que es resultado en gran medida
de los limitados recursos de capital que han llegado al país frente a otras economías de
la zona.

Cualquier debate tendiente a evaluar la situación competitiva del sector minero en el
contexto internacional, y las políticas necesarias para mejorarla, debe partir de un
adecuado diagnóstico de su aporte a la economía. En este capítulo se describe la
importancia del sector minero en la economía colombiana, excluyendo el subsector de
hidrocarburos. Para tal efecto, a continuación se analiza su participación en el PIB, la
generación de empleo, el valor de las exportaciones, los flujos de inversión extranjera
directa (IED), los pagos por concepto de regalías y su contribución a los ingresos
corrientes de la Nación.

Sin embargo, el aporte económico de una actividad no se limita a su impacto directo
sobre las variables mencionadas. Cualquier proceso productivo genera dinamismo en
los sectores que le proporcionan insumos, así como en aquellos que utilizan sus
productos en nuevos procesos de transformación. Por ello en este capítulo también se
analizan los encadenamientos productivos del sector con el resto de la economía
colombiana, empleando el modelo de equilibrio general computable de Fedesarrollo.

En medio de la evidente subexploración y subexplotación del sector minero
colombiano, existen diversos niveles de desarrollo de distintos subsectores. Por eso en
este capítulo también se presenta un análisis de la composición de la minería en el país,
examinando el caso de subsectores como carbón, níquel, oro y materiales de
construcción.

Finalmente, partiendo de un modelo econométrico para una muestra representativa de
países, se confirma la importancia que el sector minero puede tener en el desarrollo
económico. En el marco de la discusión conceptual planteada en el capítulo anterior, los
resultados sugieren que hay evidencia a favor del paradigma alternativo en el que se
asigna un papel preponderante al impulso de la minería como una de las bases para el
desarrollo.

 27

1. ANTECEDENTES HISTÓRICOS 14

Para poder analizar en perspectiva el desempeño de la minería en Colombia y su aporte
al desarrollo económico nacional, es preciso evaluar el contexto histórico en que se ha
desenvuelto la actividad. Como veremos en los párrafos siguientes, la minería ha jugado
un papel fundamental en el proceso de desarrollo económico y regional del país, lo que
hace aún más paradójica la situación de subexplotación relativa en la que se encuentra
en el presente.

La minería ha sido una actividad económica central en Colombia desde la época
Precolombina. Las diferentes culturas indígenas desarrollaban trabajos de cerámica y
orfebrería altamente valorados. En un comienzo, la actividad minera dio origen al
comercio regional caracterizado por el trueque de varios minerales. Posteriormente,
durante la época de la Colonia la minería creció en grandes proporciones y con ello se
abrió paso al comercio de esclavos africanos. Los más favorecidos con el régimen
colonial fueron quizás los comerciantes antioqueños, quienes transportaban el oro en
polvo a otras regiones de la Nueva Granada y al exterior, con el objetivo de
intercambiarlo por otras mercancías como textiles y alimentos.15 Así mismo, la
población de zonas deshabitadas en esta región se debió en gran medida a la búsqueda
de oro.

Para el periodo de la República, la actividad minera, representada casi en su totalidad
por la explotación de oro y piedras preciosas, ya gozaba de una posición aventajada
frente a otros sectores básicos como la agricultura. El avanzado comercio de la región
antioqueña produjo importantes excedentes que, al ser acumulados por la clase
comerciante, permitieron la creación de la Sociedad Minera en Antioquia.

La evolución favorable de la minería en el pasado ha llevado a que la explotación, la
producción y la exportación de oro hayan sido catalogadas como las actividades
económicas más antiguas y unas de las de mayor importancia para el país.16 Durante
buena parte del siglo XIX la exportación de este metal, acompañada de las de la plata y
el platino, permitieron equilibrar la balanza comercial y se convirtieron en una
importante fuente de atracción de inversión extranjera. Hasta los últimos años de este
siglo, los metales preciosos permanecieron como los únicos productos significativos de
la minería colombiana.

Durante los primeros años del siglo XX otros minerales empiezan a ganar importancia
en la actividad minera en Colombia. Para 1910, con la llegada de las primeras máquinas
de vapor se empieza a explotar carbón en pequeñas cantidades, destinado básicamente a
la industria manufacturera y al funcionamiento de las locomotoras. En los primeros años
de la década de los 1930 surgen algunas explotaciones de materiales de construcción
como calizas, yesos, arcillas y gravas, empleados en la naciente industria de la
construcción. Así mismo, empezaron a explotarse en mayor medida otros minerales que
son insumo en la producción de fertilizantes, vidrio y plásticos.

14 Esta sección está basada en la reseña histórica de la minería en Colombia presentada en el Censo
Nacional Minero 1988 (DANE).
15 Jaime Sierra. (1989). “Antioquia en la época de la independencia”.
16 Banco de la República. Grupo de Estudios del Crecimiento Económico. (2002). “El crecimiento
económico colombiano del siglo XX”.

 28

La Gran Depresión internacional de los años treinta se extendió sobre los precios de
algunos productos básicos, como el café y otras materias primas que constituían una
importante proporción de las exportaciones colombianas. Fue entonces cuando la
importancia de la minería, representada esencialmente en oro, se hizo más evidente para
compensar la caída que experimentaban los demás productos.

La crisis internacional de finales de los años treinta representó un profundo quiebre en
la historia económica de Colombia. La industria empezó a fortalecerse con tasas
anuales de crecimiento de 9% y se destacó la producción de cemento en 1939 que fue
17 veces superior a la registrada 10 años antes.17

En la década de 1950 se generan importantes encadenamientos productivos de la
minería con el resto de la economía. En esos años se empieza a hacer evidente la
integración vertical del carbón como insumo para la producción industrias en desarrollo,
como es el caso del cemento, el papel y, en mayor medida, las primeras
termoeléctricas.18

En 1982 se inició la producción de ferroníquel en el país, tras el hallazgo de un pequeño
depósito de hierro en Córdoba que, tras haber sido estudiado de forma detenida, se
llegó a la conclusión de que contenía altos niveles de níquel. Hoy en día, el ferroníquel
producido en Colombia se reconoce en el ámbito mundial como el de mejor calidad en
el mercado.

El sector minero con el perfil que conocemos hoy, y cuyo aporte se ha convertido en
fundamental para la economía colombiana, se consolida en los años ochenta con la
entrada en operación de grandes explotaciones carboníferas en La Guajira y Cesar, así
como la instalación de la planta de Cerro Matoso en Montelíbano, proyectos
caracterizados por grandes inversiones en tecnología y un creciente aporte a la
economía colombiana.

2. DESEMPEÑO RECIENTE DE LA MINERIA

Después de haber tenido un desempeño modesto en los años noventa, desde comienzos
de esta década la minería colombiana registró un dinamismo importante. Este hecho se
manifiesta en que el sector ha tenido tasas de crecimiento superiores a las presentadas
por otros segmentos productivos como manufacturas, energía, servicios personales,
agropecuario, silvicultura y pesca.19 En actualidades año 2006 la minería sin
hidrocarburos aportó aproximadamente 2.8% del PIB en Colombia, lo que representa
70.8 miles de millones de pesos constantes de 2004.

Ese dinamismo relativo coincide con el auge que han tenido la minería y los productos
básicos en general en el mundo, y se refleja en otras variables económicas. Aunque la
minería es una actividad intensiva en el uso de capital físico y tecnología, la generación
de empleo por parte del sector registró un incremento de 120.000 puestos de trabajo en
2001 a 180.000 en 2004. Por otra parte, las exportaciones mineras ascendieron a 5.000
millones de dólares para el año 2006, lo que implica una contribución de 21% a las
exportaciones totales. Entre tanto, la inversión extranjera directa en el sector se calculó

17 Juan José Echavarría. (1999). “Crisis e industrialización: las lecciones de los treintas”.
18 DANE. Censo Nacional Minero 1988.
19 UPME (2006)

 29

en 2.157 millones de dólares para el año 2005, cuando presentó el valor más alto
registrado en los últimos once años.

A pesar del evidente dinamismo registrado por la minería colombiana desde comienzos
de la década, a partir del año 2005 se observa un estancamiento relativo de las variables
analizadas. Tan solo las exportaciones mineras presentan un leve incremento luego del
máximo de 22% en participación alcanzado en 2003 y posterior caída a 19%, lo que
sugiere que las políticas sectoriales no están teniendo el efecto deseado para dinamizar
la minería en el país. Sin embargo, detrás del menor dinamismo relativo de las demás
variables hay una gran actividad de las empresas haciendo significativas inversiones que
permitan aumentar los volúmenes de producción, así como desarrollos de
infraestructura de gran importancia para el sector, y un gran interés de nuevas empresas
inversionistas de talla mundial del sector minero en acometer nuevas actividades
exploratorias.

Producción y empleo

Aunque la producción minera colombiana ha tenido un incremento significativo en el
pasado reciente, su monto sigue siendo bastante modesto en el contexto internacional.

Como se observa en el Gráfico II.1, a lo largo de los años noventa la producción minera
tuvo un crecimiento bastante lento, lo que implicó que el sector tuviera una ligera
pérdida en su participación en el PIB nacional en algunos años de mediados de la
década. Esta situación cambió en 2003, cuando el valor de producción del sector
aumentó de 45.5 a 67.4 miles de millones de pesos constantes de 2004.

Este notable incremento de la producción significó que la contribución del sector
minero al PIB pasara de un nivel de menos de 2%, registrado durante varios años, a
2.8% en 2003. A pesar de ese aumento, es importante destacar que la participación del
sector minero en el PIB colombiano es muy inferior a la que tiene en los países
reseñados en el capítulo anterior, que son considerados internacionalmente como casos
en que la minería ha tenido un papel importante en el crecimiento económico. Este
rezago relativo de la minería colombiana es mucho más significativo teniendo en cuenta
que, después del gran aumento registrado en 2003, su participación en el PIB ha caído
ligeramente en los últimos años, justo cuando la actividad está en pleno auge en el
mundo. (

Gráfico II.1)

Gráfico II.1

Valor de la producción del sector minero sin hidrocarburos y participación en el PIB

����&������'
F����&�����3
G�
%�����

!�����$�'�Gráfico

 30

0

20.000

40.000

60.000

80.000

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

B
ill

on
es

 d
e

pe
so

s
de

 2
00

4 PIB minería

Fuente: DANE. Cálculos de Fedesarrollo.

0

0,5

1

1,5

2

2,5

3

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

P
ar

tic
ip

ac
ió

n
(%

)

Participación en el PIB

Fuente: DANE. Cálculos de Fedesarrollo.

La evolución reciente de la producción minera en Colombia se ve reflejada en el
desempeño del empleo del sector. El empleo minero aumentó rápidamente durante los
primeros años de esta década en términos absolutos, al pasar de 120.000 a 180.000
puestos de trabajo durante el periodo 2001-2004. No obstante, en el último año
analizado se observa una pequeña reducción en el número de empleos (ver
Gráfico II.2).

Así como sucede en el caso de la producción minera, ese incremento de 50% en el
número de trabajos generados en tres años no ha sido suficiente para elevar la
participación en el empleo total por encima de 1% que ha sido una constante en el
pasado reciente. Es importante destacar que el sector genera además empleos indirectos
(que no son contabilizados dentro de estas cifras) debido a los encadenamientos que
presenta en la economía y que más adelante serán analizados.

De esta manera, es evidente que tanto la producción como el empleo de la minería
colombiana han tenido avances significativos recientemente, pero han sido insuficientes
para aumentar la participación del sector en ambas dimensiones de la economía
nacional.

Gráfico II.2

Empleo en el sector minas

100.000

120.000

140.000

160.000

180.000

200.000

220.000

20
01

20
02

20
03

20
04

20
05

N
úm

er
o

de
 e

m
pl

ea
do

s

Empleo

Fuente: Encuesta Continua de Hogares. DANE.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

2001 2002 2003 2004 2005 2006

P
ar

tic
ip

ac
ió

n
(%

)

Participación en el empleo total

Fuente: Encuesta Continua de Hogares. DANE.

Exportaciones e Inversión Extranjera Directa

����&������'
4��������

5����

����&������'
G������

����&������'
G������3
G�
�������
��

�
����!����

!�����$�'�¶
Gráfico II.2

 31

El sector minero representa un componente fundamental de las exportaciones
colombianas. Las cifras más recientes señalan que 21.3% de las exportaciones totales se
atribuyen a la minería.20

A diferencia de lo que sucede con el PIB y el empleo del sector, el crecimiento
sostenido del valor de las exportaciones sí ha contribuido al incremento de su
participación en las ventas totales del país, al pasar de 13% en 1999 a 21.3% en el año
2006. No obstante, hay que subrayar que las exportaciones mineras alcanzaron su
máxima participación en las ventas externas en 2003, registrando un relativo
estancamiento a partir de ese año. (Gráfico II.3) Este comportamiento es preocupante
teniendo en cuenta que es justamente en los años recientes cuando el mercado
internacional de minerales ha tenido un gran dinamismo, como se explicó en el primer
capítulo de este trabajo.

Gráfico II.3
Valor de las exportaciones mineras

0

2.000

4.000

6.000

19
99

20
00

20
01

20
02

20
03

20
04

*

20
05

*

20
06

*

M
ill

on
es

 d
e

dó
la

re
s

Exportaciones mineras

Fuente: DANE y DIAN.

0

5

10

15

20

25

19
99

20
00

20
01

20
02

20
03

20
04

*

20
05

*

20
06

*

P
ar

tic
ip

ac
ió

n
(%

)

Participación en las exportaciones totales

Fuente: DANE y DIAN.

La inversión extranjera directa en el sector minero colombiano tuvo un desempeño
discreto hasta fines de los años noventa. Aunque desde comienzos de este siglo las
inversiones foráneas en el sector empezaron a registrar un mayor crecimiento, sólo a
partir de 2003 han tenido una dinámica significativa. Como se muestra en el Gráfico
II.4, en el año 1998 se dio la menor inversión extranjera en el sector en los últimos
quince años, lo que coincide con una caída generalizada de los flujos de capital foráneo
al país como resultado de la crisis financiera internacional del momento. Sin embargo,
en los años posteriores a la crisis se observa una tendencia creciente de la IED, con un
máximo alcanzado en 2005.

La minería ha jugado un papel fundamental en el flujo de IED hacia Colombia en los
últimos años. A pesar de haber registrado un comportamiento volátil antes de 1999, en
los últimos años su participación en la inversión foránea directa ha sido creciente y en
2004 alcanza su máximo con una contribución de 41% y 2.157 millones de dólares. Los
datos revelan un descenso en esa participación durante los últimos dos años. Para 2006
se estimó que la minería sin hidrocarburos abarcaba un 28% del total de la inversión
extranjera directa y, al igual que en las demás variables, hay evidencia de estancamiento
para los últimos años. Cabe anotar que estos flujos de capitales recientes corresponden

20 En el momento en que se estaba desarrollando este informe, las cifras de los dos últimos años son
proyecciones presentadas por el DANE.

 32

en su mayoría a proyectos que están siendo desarrollados desde hace algunos años por
parte de grandes firmas mineras y, como tales, no significan necesariamente la llegada
de inversionistas con nuevos proyectos de exploración.

Gráfico II.4
Minería: Inversión extranjera directa

-500

0

500

1.000

1.500

2.000

2.500
19

94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

M
ill

on
es

 d
e

dó
la

re
s IED Minería

Fuente: Banco de la República.

-10

0

10

20

30

40

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

P
ar

tic
ip

ac
ió

n
(%

)

Participación en la IED total

Fuente: Banco de la República.

Ingresos de la Nación

El sector de la minería juega un papel significativo por sus aportes a los ingresos
corrientes de la Nación y de algunas regiones del país. Específicamente, la minería
contribuye a las finanzas públicas con impuestos de renta, patrimonio e IVA, como el
resto de las actividades productivas, así como con un aporte específico del sector
constituido por las regalías.

La minería contribuye con 2.3% de los ingresos corrientes de la Nación, según datos de
recaudo de la DIAN para el año 2006. La Tabla II.1 muestra que la participación del
sector ha crecido de forma sostenida desde el año 2002 y presenta su nivel máximo en
2006 con un aporte de 1.17 billones de pesos. Cabe anotar que 91% de los aportes del
sector a los ingresos de la nación corresponden a impuestos de renta, mientras el 9%
restante está distribuido entre el IVA y en una menor proporción en impuesto al
patrimonio, que se recauda tan solo desde 2004.

Tabla II.1
Tributación del sector minero

Fuente: División de Mediciones Fiscales. Oficina de Estudios Económicos. DIAN.

La contribución de la minería a los ingresos públicos por concepto de impuesto de renta
ha tenido un dinamismo notable. En el año 2000 el recaudo de la DIAN de los aportes
del sector minas por concepto de renta fue de $125.781 millones de pesos, valor que se
ha incrementado en los años posteriores. Como se muestra en el Gráfico II.5, este aporte
se duplicó y siguió creciendo hasta llegar a $1.074 billones de pesos en el año 2006, lo

Millones de pesos

2000 2001 2002 2003 2004 2005 2006
Ingresos corrientes de la Nación 20,126,537 25,177,166 27,393,539 31,578,625 36,937,140 42,517,876 51,475,000
Sector minero sin hidrocarburos 162,072 193,391 143,132 430,699 786,370 833,086 1,176,034
Participación sector 0.81 0.77 0.52 1.36 2.13 1.96 2.28

 33

que representa aproximadamente 4.8% del total recaudado en el país por concepto de
impuesto de renta.

Gráfico II.5
Contribución del sector minas en recaudo de Renta e IVA

0

1

2

3

4

5

6

2000 2001 2002 2003 2004 2005 2006

P
ar

tic
ip

ac
ió

n
(%

)

Renta IVA

Fuente: DIAN. Cálculos de Fedesarrollo.

Como ya se mencionó, el sector minero también contribuye a las finanzas públicas con
el impuesto al valor agregado (IVA). Aunque éste no presenta valores tan altos como el
recaudo por concepto de renta, representa 0.62% del recaudo total de la DIAN en el país
con este gravamen. Esa participación se ha mantenido en general constante en los
últimos seis años, con un leve aumento para 2005 y 2006, tal como se muestra en el
Gráfico II.5.

Por otra parte, la minería también realiza aportes por concepto de impuesto al
patrimonio que se introdujo en 2004. La Tabla II.1 indica que la contribución es
bastante menor que las de los otros dos gravámenes mencionados: representa 2.6% del
recaudo total de la DIAN por concepto de impuesto al patrimonio en el país. Es

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

2000 2001 2002 2003 2004 2005 2006

M
ill

on
es

 d
e

pe
so

s

Renta IVA

Fuente: DIAN. Cálculos de Fedesarrollo.

 34

importante subrayar que en menos de dos años ese aporte se ha duplicado, pasando de
6.400 millones de pesos en 2004 a 13.644 millones de pesos en 2006.

Las regalías constituyen una de las contribuciones más importantes de las minerías a las
finanzas públicas, especialmente en la medida en que representan un beneficio
económico fundamental para algunos departamentos y municipios. Durante el año 2006
se distribuyeron aproximadamente 740 mil millones de pesos en regalías mineras, lo
que implica un gran avance teniendo en cuenta que dos años atrás el recaudo no
superaba los 350 mil millones de pesos.

El Gráfico II.6 muestra la evolución de las regalías giradas a las diferentes entidades
territoriales. El máximo valor se observa para el año 2006, cuando $512.5 mil millones
de pesos fueron girados a municipios y distritos productores, a distritos y municipios
portuarios, a departamentos, corporaciones autónomas, corporaciones autónomas y a
Ingeominas. El aporte de la minería a una gran proporción de las entidades territoriales
muestra una tendencia claramente creciente: mientras en 1995 los giros totales
equivalían a $31 mil millones de pesos, hoy en día este valor es dieciséis veces superior.

Gráfico II.6

Regalías mineras giradas a entidades territoriales

0

100.000

200.000

300.000

400.000

500.000

600.000

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

M
ill

lo
ne

s
de

 p
es

os
 d

e
20

06

Regalías giradas

Fuente: Comisión Nacional de Regalías - DNP.

La revisión conjunta de las cifras descritas hasta este punto arroja un panorama
paradójico. La creciente importancia de la minería para las finanzas públicas
colombianas contrasta con el relativo estancamiento que ha tenido la participación del
sector en la economía nacional en los últimos años, en variables tales como el PIB, el
empleo y la inversión extranjera directa. Esta situación sugiere que la política estatal
para el sector parece privilegiar los réditos de corto plazo frente a la consolidación de
una minería pujante y sólida en el mediano plazo. Sobre este debate volveremos más
adelante, en el último capítulo de este informe.

3. IMPACTO DE LA MINERIA SOBRE EL RESTO DE LA ECONOMIA

El objetivo de esta sección es desarrollar metodologías que permitan cuantificar el
impacto que tiene el sector minero sobre el resto de la economía colombiana. Para
alcanzar este objetivo es necesario tener en cuenta algunas consideraciones previas. En
primer lugar, la minería no es un sector autónomo aislado de las demás ramas de la
economía, sino que por el contrario, cualquier decisión de aumentos o disminuciones en

 35

su producción tiene implicaciones sobre otros tipos de bienes que dependen directa o
indirectamente de él. En segundo lugar, existen efectos ‘indirectos’ de estos cambios
sobre el resto de la economía, derivados de transferencias que éstos generan hacia otros
agentes económicos, como por ejemplo, los hogares, el gobierno o el sector externo.

En este orden de ideas, esta sección presenta un breve reporte de resultados de dos
metodologías que pretenden capturar los efectos, ya sean directos o indirectos, de la
minería sobre el resto de la economía, entendiendo “resto” como otras actividades
productivas, así como cambios en los patrones de consumo de los hogares o de
comercio internacional. Las dos aproximaciones utilizadas, y cuyos resultados se
presentan a continuación, son las siguientes: i) encadenamientos hacia adelante y hacia
atrás y ii) modelos de equilibrio general computable.

Encadenamientos hacia adelante y hacia atrás 21

Debido a la disponibilidad de la información proveniente de las cuentas nacionales del
Dane, en este ejercicio se presentan los encadenamientos hacia adelante y hacia atrás
para tres grandes ramas de actividad minera en el año 2005: el sector de hulla y lignito,
turba (cuentas nacionales número 6); el de Minerales metálicos (CCNN 8) y el de otros
minerales no metálicos (CCNN 9).

Tabla II.2
Algunas estadísticas de la producción minera, 2005

(pesos de 2005)
Sector

Variable
PIB 4,1 billones 2,8 billones 1,7 billones 8,6 billones

(% del total) (1,4)% (1,0)% (0,6)% (3,0)%
Exportaciones

(% del VBP de c/sector)
Uso como insumo (% del

VBP de c/sector) 5,1% 3,8% 91,7% 22,6%

Compras de insumos (%
del VBP de c/sector) 30,6% 17,0% 12,0% 22,9%

Fuente: DANE, cálculos de Fedesarrollo.

Carbón Metálicos No Metálicos TOTAL

94,3% 85,9% 8,3% 74,2%

En la Tabla II.2 es posible identificar algunas características particulares de cada una de
las grandes ramas de la minería en Colombia. En primer lugar, en 2005 el PIB de la
minería representó 3,0% de la producción total del país, que equivale aproximadamente
a la cuarta parte de la producción industrial. En segundo lugar, más del 85% del valor
bruto de la producción (VBP)22 de los sectores carbón y minerales metálicos está
dedicado a la exportación, mientras su uso como insumo es bastante reducido. Por el
contrario, el principal uso de los minerales no metálicos se encuentra como insumo de
otras actividades productivas. Finalmente, la producción carbonífera es la que realiza

21 En términos simples, se dice que un sector j hace parte de los “encadenamientos hacia atrás” del sector
i si j vende directa o indirectamente parte de su producción como insumo intermedio para i. De manera
similar, j se dice “encadenado hacia adelante” con el sector i, si este último es usado como insumo para la
producción de los bienes j. En otras palabras, esta metodología responde básicamente a dos preguntas
¿Qué sectores sirven como insumo de otro sector (encadenamientos hacia atrás)? y ¿Qué sectores utilizan
como insumo la producción de algún sector en particular (encadenamientos hacia adelante)?
22 El valor bruto de la producción de un sector específico incluye tanto la demanda final como el consumo
intermedio.

 36

una mayor cantidad de compras intermedias (30,6% del total del VBP, seguido de los
minerales metálicos (17,0%) y los no metálicos (12,0%).

A continuación se presentan los resultados de los veinte encadenamientos hacia atrás
más significativos para cada una de las grandes ramas productivas. Los resultados
sugieren que la mayor parte de los insumos requeridos por la minería provienen del
sector servicios, en especial los de intermediación financiera, transporte, otros servicios
a las empresas, y energía y gas de ciudad. Al revisar los principales encadenamientos,
estas actividades se destacan entre las más importantes para cada sector. Por ejemplo,
100 pesos adicionales de producción de carbón requieren un incremento de 10,8 pesos
en la producción de servicios de intermediación financiera y 9,3 pesos de servicios de
transporte terrestre. Otras actividades importantes para el carbón son los metales
comunes y productos metálicos elaborados (8,8 pesos), el comercio (7,3 pesos) y los
productos químicos básicos y elaborados (7 pesos), entre otros. De igual manera, para
los minerales metálicos y los otros productos no metálicos las principales demandas
(directas o indirectas) son por servicios, energía y por productos químicos y derivados
del petróleo (Gráfico II.7).

Por su parte, los encadenamientos hacia adelante muestran un panorama completamente
diferente. Como se mencionó, la mayor parte de la producción de carbón y de minerales
metálicos tiene como destino las exportaciones, por lo que su grado de encadenamientos
hacia adelante resulta bastante reducido. Como se evidencia en el Gráfico II.8, el
impulso que puede tener la producción de carbón sobre las actividades que lo usan
como insumo es poco significativo: en general, un incremento en la producción de
carbón solo implica aumentos inferiores a 1,2 pesos. Los principales sectores que usan
como insumo al carbón son la producción de vidrio y otros productos de vidrio, y el
sector energético.

Al observar el comportamiento de los minerales metálicos, estos muestran un resultado
similar al observado en la producción de carbón. En efecto, la respuesta a un incremento
de 100 pesos en el valor bruto de la producción de minerales metálicos implica un
moderado aumento en la producción de metales comunes y productos metálicos
elaborados ($ 0,96), muebles y otros bienes transportables ($ 0,73), impresos y artículos
análogos ($ 0,29) y en trabajos de construcción, tanto de edificaciones ($0,20) como
obras civiles ($0,19). Como se ha mencionado en otras secciones del texto, este
resultado evidencia la ausencia de clusters productivos alrededor de estas actividades.

Finalmente, a diferencia del carbón y los minerales metálicos, los encadenamientos
hacia adelante del sector de otros minerales no metálicos muestran un comportamiento
altamente dinámico, debido en buena medida a que la mayor porción de la producción
es dedicada al consumo intermedio en otras ramas de producción. De hecho, un
incremento de $ 100 en la producción total de minerales no metálicos implica un
aumento de $10,5 en la industria de vidrio y productos de vidrio (donde se encuentra la
producción de cemento), $ 5,5 en muebles y otros bienes transportables, $ 4,9 en
trabajos de construcción (edificaciones) y $ 3,9 en la construcción de obras civiles, entre
otros (Gráfico II.8, panel C).

Comparaciones internacionales

 37

Otra ventaja que ofrece este tipo de metodologías es la posibilidad de contar con una
forma sencilla de comparar cuál es la posición de la minería colombiana con respecto a
algunos países considerados exitosos en el contexto minero internacional. Para este
estudio se elaboraron ejercicios similares de encadenamientos hacia adelante y hacia
atrás para las actividades mineras de Canadá y Brasil, a partir de las cuentas nacionales
de cada país. Si bien la metodología con la que cada país reporta sus cuentas nacionales
implica diferentes desagregaciones, los resultados generales del ejercicio permiten
establecer análisis similares a los obtenidos para el caso colombiano23.

Los resultados de los encadenamientos hacia atrás se presentan en el Gráfico II.7. Vale
la pena resaltar cómo en ambos países la estructura de encadenamientos resulta similar a
la de Colombia, donde sobresalen los consumos intermedios de energía, servicios de
intermediación financiera, transporte y maquinaria y equipo. Estos resultados sugieren
que, en primera instancia, la estructura productiva de la minería en estos países es
similar, aunque cabe destacar que para Brasil, las mayores demandas siempre se
concentran en uso de energía, mientras que para Canadá y Colombia, sus principales
consumos intermedios se encuentran en el área de servicios.

Por su parte, la comparación de los encadenamientos hacia adelante muestra un
panorama completamente diferente, en especial cuando se contrasta el comportamiento
de la producción minera de Colombia con respecto a la de Brasil. En efecto, la presencia
de clusters de producción, especialmente con la industria, es un factor decisivo en el
mayor impacto de la actividad minera sobre el resto de la economía en el caso brasilero.
De hecho, incrementos en la producción de carbón impulsan la producción de varios
sectores claves para la economía, como los productos derivados de minerales metálicos,
industria automotriz, maquinaria, productos de metalurgia y productos químicos, entre
otras. Por su parte, los minerales no metálicos tienen una fuerte incidencia sobre la
producción agropecuaria.

En resumen, los ejercicios de encadenamientos hacia adelante y hacia atrás permiten
hacer una primera caracterización del comportamiento de la minería y su importancia
relativa para el resto de la economía colombiana. Los resultados sugieren que la
principal contribución de las grandes ramas de actividad minera se encuentra asociada a
su papel de comprador de insumos (especialmente provenientes del sector de servicios y
el consumo de energía), y no por su participación como insumo de producción en otros
sectores. Al evaluar ejercicios similares para las economías de Brasil y Canadá, dos
países que pueden ser considerados exitosos en el desarrollo minero, la minería se
destaca no solo por su papel de comprador de materias primas, sino también como
vendedor de insumos, debido a la formación de clusters alrededor de la explotación
minera.

Modelos de equilibrio general computable

Si bien los resultados presentados en párrafos anteriores permiten caracterizar las
interacciones entre actividades productivas dentro de la economía, estos desconocen
otros aspectos importantes, como por ejemplo, el impacto que tienen los cambios en la

23 Otro inconveniente metodológico que vale la pena destacar es que para el caso canadiense las
estadísticas no permiten separar entre la producción de carbón e hidrocarburos, por lo que sus resultados
no se reportan en este documento.

 38

producción minera sobre los ingresos de los hogares, los que a su vez se traducen en una
mayor demanda de bienes de otros sectores, generando un efecto “multiplicador” del
choque original. Este solo es uno de los ejemplos a través de los cuales la interacción
entre la producción minera y otros tipos de agentes en la economía puede expandir un
choque positivo (o negativo) de una rama de producción sobre toda la economía. 24

Los resultados de la simulación se presentan en el Gráfico II.11. Estos difieren de los
obtenidos en los ejercicios de encadenamientos en la medida en que en la simulación se
destaca aún más la importancia que tiene la minería para el desarrollo del sector
servicios y además, se muestra una relación más estrecha entre las diferentes ramas de
actividad minera. En efecto, en la mayoría de los ejercicios, entre los sectores más
beneficiados con incrementos en la producción se encuentran los servicios a las
empresas, los de intermediación financiera y otros servicios personales (por ejemplo, los
de enseñanza de mercado, servicios inmobiliarios y domésticos). Por último, al igual
que en los ejercicios de encadenamientos, los incrementos en la producción minera
implican un mayor consumo de energía, petróleo, productos plásticos y químicos, lo que
genera un mayor dinamismo del PIB de estos sectores. Si se tiene en cuenta que la
mayoría de los productos mineros son destinados a la exportación, los aumentos en la
producción de este tipo de bienes implican mayores ingresos a la economía, los que a su
vez conllevan una mayor demanda de otros bienes transables y no transables, en este
caso en particular, los servicios empresariales y personales.

Si bien la comparación de estos resultados con los obtenidos en la sección anterior
muestra diferencias significativas, vale la pena anotar que estas diferencias obedecen al
propósito diverso que tiene cada uno de ellos. Mientras el ejercicio de encadenamientos
se concentra únicamente en las interacciones en la etapa primaria de la producción, el
MEGC utiliza supuestos e información adicional para abordar problemas más
complejos, por ejemplo el comportamiento de los consumidores, lo que permite
establecer resultados adicionales y en general, ilustrar con una visión más amplia el
posible impacto de la minería sobre el resto de la economía.

En conclusión, al igual que en el ejercicio de encadenamientos, los resultados de la
implementación del MEGC de Fedesarrollo sugieren que en la mayoría de los casos las
ramas productivas más beneficiadas por una expansión de la minería son aquellas
relacionadas con el sector servicios, ya que, por un lado, aumentos en la producción
minera implican una mayor demanda de bienes intermedios y, por otra parte, este tipo
de incrementos genera demandas adicionales de bienes no transables, en particular de
servicios personales y servicios para las empresas.

24 Sobre los detalles del ejercicio del Modelo de Equilibrio General Computable, ver el Anexo 1 de este
trabajo.

 39

Gráfico II.7

Encadenamientos hacia atrás
(Respuesta a 100 pesos de producción adicionales en cada sector)

a) Carbón

Fuente: Dane. Cálculos de Fedesarrollo

10.84

9.33

8.75

7.26

7.01

5.58

5.38

5.03

3.88

3.43

2.61

1.77

1.51

1.48

1.32

1.07

1.02

0.42

0.41

0.0 2.0 4.0 6.0 8.0 10.0 12.0

Servicios de intermediación financiera y servicios conexos

Servicios de transporte terrestre
Metales comunes y productos metálicos elaborados, excepto maquinaria y

equipo
Comercio

Productos químicos básicos y elaborados (excepto productos de plástico y
caucho)

Servicios a las empresas, excepto servicios financieros e inmobiliarios

Electricidad y gas de ciudad

Maquinaria para usos generales y especiales
Productos de petróleo refinado; combustibles nucleares y productos de

horno de coque
Productos de caucho y productos plásticos

Otra maquinaria y suministro eléctrico

Servicios de correos y telecomunicaciones
Servicios de reparación de automotores y motocicletas, de artículos

personales y domésticos
Petróleo crudo, gas natural y minerales de uranio y torio

Equipo de transporte

Pasta de papel, papel y cartón

Servicios de transporte complementarios y auxiliares

Servicios de transporte aéreo

Impresos y artículos análogos

b) Minerales metálicos

Fuente: Dane. Cálculos de Fedesarrollo

5.47

4.86

4.06

3.90

3.71

3.68

3.11

2.72

2.08

1.89

1.08

0.76

0.73

0.59

0.52

0.41

0.40

0.23

0.20

0.20

0.0 1.0 2.0 3.0 4.0 5.0 6.0

Productos químicos básicos y elaborados (excepto productos de plástico
y caucho)

Servicios de intermediación financiera y servicios conexos
Metales comunes y productos metálicos elaborados, excepto maquinaria

y equipo
Comercio

Servicios de transporte terrestre

Servicios a las empresas, excepto servicios financieros e inmobiliarios

Electricidad y gas de ciudad

Maquinaria para usos generales y especiales

Productos de caucho y productos plásticos
Productos de petróleo refinado; combustibles nucleares y productos de

horno de coque
Servicios de correos y telecomunicaciones

Petróleo crudo, gas natural y minerales de uranio y torio
Servicios de reparación de automotores y motocicletas, de artículos

personales y domésticos
Otra maquinaria y suministro eléctrico

Equipo de transporte

Pasta de papel, papel y cartón

Servicios de transporte complementarios y auxiliares

Servicios de transporte aéreo

Vidrio y productos de vidrio y otros productos no metálicos ncp

Impresos y artículos análogos

 40

c) Otros minerales no metálicos

Fuente: Dane. Cálculos de Fedesarrollo

16.04

7.49

6.18

4.42

4.17

3.27

2.78

2.63

2.46

1.96

1.80

1.61

1.59

1.58

1.04

0.82

0.53

0.37

0.32

0.30

0.0 2.0 4.0 6.0 8.0 10.0 12.0 14.0 16.0 18.0

Servicios de transporte terrestre
Productos químicos básicos y elaborados (excepto productos de plástico y

caucho)
Productos de petróleo refinado; combustibles nucleares y productos de

horno de coque
Comercio

Servicios de intermediación financiera y servicios conexos

Productos de caucho y productos plásticos

Servicios a las empresas, excepto servicios financieros e inmobiliarios

Electricidad y gas de ciudad
Servicios de reparación de automotores y motocicletas, de artículos

personales y domésticos
Petróleo crudo, gas natural y minerales de uranio y torio

Equipo de transporte

Maquinaria para usos generales y especiales

Servicios de transporte complementarios y auxiliares
Metales comunes y productos metálicos elaborados, excepto maquinaria y

equipo
Servicios de correos y telecomunicaciones

Otra maquinaria y suministro eléctrico

Pasta de papel, papel y cartón

Trabajos y obras de ingeniería civil

Impresos y artículos análogos

Vidrio y productos de vidrio y otros productos no metálicos ncp

Gráfico II.8

Encadenamientos hacia adelante
(Respuesta a 100 pesos de producción adicionales en cada sector)

a) Carbón

Fuente: Dane. Cálculos de Fedesarrollo

1.18

1.12

0.40

0.28

0.23

0.23

0.21

0.20

0.19

0.18

0.15

0.13

0.13

0.13

0.13

0.12

0.12

0.12

0.11

0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4

Vidrio y productos de vidrio y otros productos no metálicos ncp

Electricidad y gas de ciudad
Metales comunes y productos metálicos elaborados, excepto maquinaria y

equipo
Trabajos de construcción y construcciones. Edificaciones

Hilados e hilos; tejidos de fibras textiles, incluso afelpados

Trabajos y obras de ingeniería civil

Servicios de hotelería y restaurante

Impresos y artículos análogos

Servicios de transporte terrestre

Minerales metálicos
Productos de petróleo refinado; combustibles nucleares y productos de horno

de coque
Productos químicos básicos y elaborados (excepto productos de plástico y

caucho)
Tejidos de punto o ganchillo; prendas de vestir

Productos de caucho y productos plásticos

Equipo de transporte

Maquinaria para usos generales y especiales

Otros productos alimenticios ncp

Pasta de papel, papel y cartón

Productos de molinería y almidones y sus productos

 41

b) Minerales metálicos

Fuente: Dane. Cálculos de Fedesarrollo

0.96

0.73

0.29

0.20

0.19

0.17

0.12

0.11

0.08

0.08

0.07

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.04

0.0 0.2 0.4 0.6 0.8 1.0 1.2

Metales comunes y productos metálicos elaborados, excepto maquinaria
y equipo
Muebles; otros bienes transportables ncp

Impresos y artículos análogos

Trabajos de construcción y construcciones. Edificaciones

Trabajos y obras de ingeniería civil

Maquinaria para usos generales y especiales

Equipo de transporte

Otra maquinaria y suministro eléctrico

Productos de caucho y productos plásticos

Productos de madera, corcho, paja y materiales trenzables

Hulla y lignito; turba

Bebidas

Pasta de papel, papel y cartón

Otros productos alimenticios ncp
Productos químicos básicos y elaborados (excepto productos de plástico

y caucho)
Servicios de reparación de automotores y motocicletas, de artículos

personales y domésticos
Vidrio y productos de vidrio y otros productos no metálicos ncp

Hilados e hilos; tejidos de fibras textiles, incluso afelpados

Servicios de transporte complementarios y auxiliares

Petróleo crudo, gas natural y minerales de uranio y torio

c) Otros minerales no metálicos

Fuente: Dane. Cálculos de Fedesarrollo

10.50

5.49

4.93

3.87

1.23

0.73

0.57

0.57

0.55

0.51

0.51

0.50

0.43

0.39

0.38

0.37

0.36

0.36

0.33

0.33

0.0 2.0 4.0 6.0 8.0 10.0 12.0

Vidrio y productos de vidrio y otros productos no metálicos ncp

Muebles; otros bienes transportables ncp

Trabajos de construcción y construcciones. Edificaciones

Trabajos y obras de ingeniería civil
Productos químicos básicos y elaborados (excepto productos de plástico y

caucho)
Servicios de transporte complementarios y auxiliares

Otros productos alimenticios ncp

Productos de caucho y productos plásticos

Equipo de transporte

Aceites, grasas animales y vegetales, borras y tortas
Metales comunes y productos metálicos elaborados, excepto maquinaria y

equipo
Productos de petróleo refinado; combustibles nucleares y productos de horno

de coque
Servicios de transporte por agua

Productos de madera, corcho, paja y materiales trenzables

Pasta de papel, papel y cartón

Hilados e hilos; tejidos de fibras textiles, incluso afelpados

Maquinaria para usos generales y especiales

Electricidad y gas de ciudad

Otra maquinaria y suministro eléctrico
Servicios de reparación de automotores y motocicletas, de artículos

personales y domésticos

 42

Gráfico II.9

Encadenamientos hacia atrás
(Respuesta a 100 reales (o dólares canadienses) de producción adicionales en cada

sector)

a) Brasil – Carbón

Fuente: IBGE. Cálculos de Fedesarrollo

13.05

11.70

11.68

9.00

8.93

6.14

5.77

5.04

5.03

4.94

4.91

4.82

4.47

4.44

4.33

4.12

3.64

3.47

3.39

3.39

0.0 2.0 4.0 6.0 8.0 10.0 12.0 14.0

Electricidad, gas, agua y alcantarillado

Transporte de carga

Petróleo y gas natural

Diesel

Minerales no metalicos

Maquinaria y equipo, inculsive mantenimiento y reparación

Servicios prestados a las empresas

Minerales metálicos no ferrosos

Productos de metal, sin maquinaria y equipo

Servicios de información

Productos químicos orgánicos

Servicios de intermediación financiera, seguros

Fabricación de otros productos textiles

Productos químicos no orgánicos

Fabricación de resina y elastomeros

Artículos de caucho

Semi acabados, laminados planos

Otros productos de refinación de petróleo y coque

Productos y preparados químicos diversos

Gasolina automotor

b) Brasil – Minerales metálicos no ferrosos

Fuente: IBGE. Cálculos de Fedesarrollo

13.92

11.19

10.75

7.69

7.32

7.25

6.05

5.68

5.63

5.50

5.46

5.41

4.62

4.56

3.72

3.52

3.36

3.29

3.23

2.80

0.0 2.0 4.0 6.0 8.0 10.0 12.0 14.0 16.0

Electricidad, gas, agua y alcantarillado

Petróleo y gas natural

Transporte de carga

Semi acabados, laminados planos

Diesel

Minerales no metálicos

Maquinaria y equipo, inculsive mantenimiento y reparación

Productos químicos orgánicos

Servicios prestados a las empresas

Servicios de información

Productos de metal, sin maquinaria y equipo

Servicios de intermediación financiera, seguros

Productos químicos no orgánicos

Otros productos de refinación de petróleo y coque

Fabricación de resina y elastomeros

Mineral de hierro

Fabricación de otros productos textiles

Artículos de caucho

Gasolina automotor

Productos y preparados químicos diversos

 43

c) Canadá – Minerales metálicos

Fuente: Statistics Canada. Cálculos de Fedesarrollo

9.95

8.43

6.98

5.76

4.48

4.26

3.48

3.38

3.27

3.15

3.05

2.90

2.60

2.37

2.35

1.98

1.87

1.82

1.46

1.36

0.0 2.0 4.0 6.0 8.0 10.0 12.0

Servicios a las empresas

Servicios de intermediación financiera

Servicios de suministros y mantenimiento

Vehículos automotores y otros equipos de transporte

Combustibles minerales

Productos químicos y farmaceúticos

Servicios incidentales a la minería

Productos de metal primarios

Maquinaria

Otros servicios

Transporte y almacenamiento

Otras utilidades

Viajes y entretenimiento, anuncios y promoción

Productos de petróleo y carbón

Productos electricos, electrónicos y de comunicaciones

Otros productos agrícolas

Productos fabricados de metal

Pulpa de madera, papel y productos de papel

Servicios de publicidad

Productos de cuero, caucho y plástico

d) Brasil – Minerales no metálicos

Fuente: IBGE. Cálculos de Fedesarrollo

12.23

11.43

10.55

7.84

7.56

6.48

6.15

5.51

5.17

4.95

4.95

4.88

4.72

4.59

4.10

3.59

3.44

3.32

3.25

3.21

0.0 2.0 4.0 6.0 8.0 10.0 12.0 14.0

Electricidad, gas, agua y alcantarillado

Petróleo y gas natural

Transporte de carga

Productos químicos orgánicos

Diesel

Servicios prestados a las empresas

Productos químicos no orgánicos

Maquinaria y equipo, inculsive mantenimiento y reparación

Servicios de intermediación financiera, seguros

Fabricación de resina y elastomeros

Servicios de información

Productos y preparados químicos diversos

Otros productos de refinación de petróleo y coque

Productos de metal, sin maquinaria y equipo

Minerales metálicos no ferrosos

Fabricación de otros productos textiles

Artículos de caucho

Gasolina automotor

Semi acabados, laminados planos

Artículos de plástico

 44

e) Canadá – Minerales no metálicos

Fuente: Statistics Canada. Cálculos de Fedesarrollo

9.66

8.15

6.81

3.99

3.69

3.37

3.15

3.09

2.98

2.64

2.56

2.40

2.38

2.14

1.93

1.70

1.37

1.34

1.30

1.25

0.0 2.0 4.0 6.0 8.0 10.0 12.0

Servicios a las empresas

Servicios de intermediación financiera

Servicios de suministros y mantenimiento

Servicios incidentales a la minería

Vehículos automotores y otros equipos de transporte

Combustibles minerales

Maquinaria

Productos químicos y farmaceúticos

Otros servicios

Otras utilidades

Transporte y almacenamiento

Productos de metal primarios

Viajes y entretenimiento, anuncios y promoción

Productos de petróleo y carbón

Productos electricos, electrónicos y de comunicaciones

Productos fabricados de metal

Servicios de publicidad

Construcción, reparaciones

Pulpa de madera, papel y productos de papel

Otros productos agrícolas

Gráfico II.10

Encadenamientos hacia adelante
(Respuesta a 100 reales (o dólares canadienses) de producción adicionales en cada

sector)

a) Brasil – Carbón

Fuente: IBGE. Cálculos de Fedesarrollo

6.30

6.30

2.41

1.90

1.64

1.51

1.50

1.49

1.39

1.26

1.15

0.89

0.80

0.77

0.73

0.73

0.50

0.49

0.48

0.45

0.0 1.0 2.0 3.0 4.0 5.0 6.0 7.0

Arrabios y aleaciones ferrosas

Semi acabados, laminados planos

Minerales metálicos no ferrosos

Productos de metal, sin maquinaria y equipo

Mineral de hierro

Maquinaria y equipo, inculsive mantenimiento y reparación

Piezas y accesorios para vehículos

Otros equipos de transporte

Electrodomésticos

Automóviles, camionetas y utilitarios

Camiones y buses

Cemento

Máquinas, aparatos y materiales eléctricos

Minerales no metálicos

Productos de metalurgia de metales no ferrosos

Fundiciones de acero

Material electrónico y equipos de comunicación

Muebles y productos de industrias diversas

Reciclaje de chatarras

Productos químicos inorgánicos

 45

b) Brasil – Minerales metálicos no ferrosos

Fuente: IBGE. Cálculos de Fedesarrollo

12.58

12.58

5.04

4.17

4.17

4.10

4.06

3.20

2.41

2.35

2.26

2.03

1.83

1.76

1.67

1.62

1.60

1.54

1.43

1.37

0.0 2.0 4.0 6.0 8.0 10.0 12.0 14.0

Productos de metalurgia de metales no ferrosos

Fundición de acero

Carbón mineral

Arrabios y aleaciones ferrosas

Semi acabados, laminados planos

Minerales no metálicos

Mineral de hierro

Productos de metal, sin maquinaria y equipo

Maquinaria y equipo, inculsive mantenimiento y reparación

Productos químicos no orgánicos

Productos químicos orgánicos

Otros productos de minerales no metálicos

Máquinas, aparatos y materiales eléctricos

Piezas y accesorios para vehículos

Tintas, barnices, esmaltes y lacas

Otros equipos de transporte

Automóviles, camionetas y utilitarios

Electrodomésticos

Camiones y buses

Fabricación de resina y elastomeros

c) Canadá – Minerales metálicos

Fuente: Statistics Canada. Cálculos de Fedesarrollo

2.47

2.46

2.46

2.46

2.46

2.45

2.45

2.45

2.45

2.44

2.44

2.43

2.42

2.40

2.36

2.36

2.27

2.22

1.85

1.53

0.0 0.5 1.0 1.5 2.0 2.5 3.0

Productos derivados del tabaco

Muebles y enseres

Productos textiles

Productos minerales no metálicos

Pulpa de madera, papel y productos de papel

Vehículos automotores y otros equipos de transporte

Productos fabricados de metal

Productos de metal primarios

Ropa y accesorios

Productos electricos, electrónicos y de comunicaciones

Productos de carne, pescado

Productos de madera

Productos de cuero, caucho y plástico

Frutas, vegetales y otros productos, semillas

Maquinaria

Productos químicos y farmaceúticos

Otros productos manufacturados

Productos de petróleo y carbón

Servicios de suministros y mantenimiento

Bebidas suaves y preparaciones alcohólicas

 46

d) Brasil – Minerales no metálicos

Fuente: IBGE. Cálculos de Fedesarrollo

14.21

13.73

9.31

8.93

7.99

7.48

7.25

5.77

4.99

4.98

4.86

4.71

4.71

3.85

3.84

3.78

3.77

3.76

3.69

3.53

0.0 2.0 4.0 6.0 8.0 10.0 12.0 14.0 16.0

Productos químicos no orgánicos

Productos químicos orgánicos

Otros productos de minerales no metálicos

Carbón mineral

Fabricación de resina y elastomeros

Tintas, barnices, esmaltes y lacas

Minerales metálicos no ferrosos

Productos y preparados químicos diversos

Fundición de acero

Productos de metalurgia de metales no ferrosos

Herbicidas

Artículos de plástico

Artículos de caucho

Aves vivas

Pesca y acuicultura

Huevos de gallina y otras aves

Porcinos vivos

Bovinos y otros animales vivos

Leche de vaca y otros animales

Perfumeria, sabores y artículos de limpieza

e) Canadá – Minerales no metálicos

Fuente: Statistics Canada. Cálculos de Fedesarrollo

0.95

0.95

0.95

0.66

0.65

0.65

0.65

0.65

0.65

0.65

0.65

0.65

0.65

0.65

0.65

0.64

0.64

0.63

0.63

0.60

0.0 0.2 0.4 0.6 0.8 1.0 1.2

Construcción, edificaciones

Construcción, reparaciones

Construcción, no residencial

Productos derivados del tabaco

Muebles y enseres

Productos textiles

Productos minerales no metálicos

Pulpa de madera, papel y productos de papel

Vehículos automotores y otros equipos de transporte

Productos fabricados de metal

Productos de metal primarios

Ropa y accesorios

Productos electricos, electrónicos y de comunicaciones

Productos de carne, pescado

Productos de madera

Productos de cuero, caucho y plástico

Frutas, vegetales y otros productos, semillas

Productos químicos y farmaceúticos

Maquinaria

Productos de petróleo y carbón

 47

Gráfico II.11

Resultados simulación modelo de equilibrio general
(cambio porcentual en la producción asociado a un incremento en la producción del

sector i)

a) Carbón

Fuente: Cálculos de Fedesarrollo.

0.48%

0.25%

0.22%

0.22%

0.21%

0.20%

0.20%

0.19%

0.19%

0.19%

0.19%

0.18%

0.18%

0.17%

0.17%

0.17%

0.17%

0.17%

0.17%

0.17%

0.00% 0.10% 0.20% 0.30% 0.40% 0.50% 0.60%

Minerales metálicos

Metales comunes y productos metálicos elaborados, excepto maquinaria y equipo

Productos de caucho y productos plásticos

Servicios a las empresas, excepto servicios financieros e inmobiliarios

Servicios domésticos

Servicios de enseñanza de mercado

Agua, alcantarillado, eliminación de desperdicios y servicios de saneamiento

Maquinaria para usos generales y especiales

Café sin tostar no descafeinado
Productos químicos básicos y elaborados (excepto productos de plástico y

caucho)
Servicios de transporte por agua

Electricidad y gas de ciudad

Artículos textiles (excepto prendas de vestir)

Servicios de intermediación financiera y servicios conexos

Servicios de asociaciones y esparcimiento y otros servicios de mercado

Servicios inmobiliarios y alquiler de vivienda

Desperdicios y desechos

Servicios de transporte terrestre

Servicios de transporte complementarios y auxiliares

Servicios de correos y telecomunicaciones

b) Minerales metálicos

Fuente: Cálculos de Fedesarrollo.

0.29%

0.28%

0.21%

0.20%

0.19%

0.19%

0.19%

0.17%

0.16%

0.16%

0.16%

0.16%

0.16%

0.16%

0.15%

0.15%

0.15%

0.15%

0.15%

0.15%

0.00% 0.05% 0.10% 0.15% 0.20% 0.25% 0.30% 0.35%

Hulla y lignito; turba
Metales comunes y productos metálicos elaborados, excepto maquinaria

y equipo
Muebles; otros bienes transportables ncp

Servicios domésticos

Productos de caucho y productos plásticos

Servicios de enseñanza de mercado
Agua, alcantarillado, eliminación de desperdicios y servicios de

saneamiento
Café sin tostar no descafeinado

Desperdicios y desechos

Servicios de transporte por agua

Servicios inmobiliarios y alquiler de vivienda

Electricidad y gas de ciudad

Servicios a las empresas, excepto servicios financieros e inmobiliarios

Servicios de asociaciones y esparcimiento y otros servicios de mercado

Servicios de transporte terrestre

Impresos y artículos análogos
Productos químicos básicos y elaborados (excepto productos de plástico

y caucho)
Petróleo crudo, gas natural y minerales de uranio y torio

Artículos textiles (excepto prendas de vestir)

Servicios de transporte complementarios y auxiliares

 48

c) Otros minerales no metálicos

Fuente: Cálculos de Fedesarrollo.

1.74%

1.33%
0.94%

0.83%

0.70%
0.64%

0.58%
0.56%

0.52%

0.50%

0.48%

0.46%
0.46%

0.45%

0.45%

0.44%

0.44%
0.44%

0.44%

0.42%

0.00% 0.20% 0.40% 0.60% 0.80% 1.00% 1.20% 1.40% 1.60% 1.80% 2.00%

Vidrio y productos de vidrio y otros productos no metálicos ncp

Muebles; otros bienes transportables ncp
Productos químicos básicos y elaborados (excepto productos de plástico y

caucho)
Minerales metálicos

Hulla y lignito; turba

Café sin tostar no descafeinado

Productos de caucho y productos plásticos

Artículos textiles (excepto prendas de vestir)

Petróleo crudo, gas natural y minerales de uranio y torio

Desperdicios y desechos

Equipo de transporte

Productos de madera, corcho, paja y materiales trenzables

Servicios de transporte por agua
Servicios domésticos

Electricidad y gas de ciudad

Servicios a las empresas, excepto servicios financieros e inmobiliarios
Productos de petróleo refinado; combustibles nucleares y productos de

horno de coqueAgua, alcantarillado, eliminación de desperdicios y servicios de
saneamiento

Servicios de enseñanza de mercado

Otra maquinaria y suministro eléctrico

4. COMPOSICIÓN DE LA MINERÍA EN COLOMBIA

Como ya se mencionó, Colombia posee un enorme potencial minero aún subexplorado
y subexplotado. La gran minería, representada principalmente en reservas y producción
de carbón, níquel y metales preciosos, presenta una destacada proyección internacional.
Así mismo, la minería en mediana y pequeña escala exhibe gran potencial, que de ser
aprovechado puede convertirse en una importante fuente de ingresos y empleo para el
país.

A continuación se presenta un análisis de la composición de la minería en el país
(excluyendo, como en el resto de este trabajo, los hidrocarburos), haciendo especial
énfasis en los subsectores productores de carbón, níquel, oro y materiales de
construcción, dado su gran importancia relativa dentro del sector.

Gráfico II.12

Minerales: valor de la producción

0

20.000

40.000

60.000

80.000

100.000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

B
ill

on
es

 d
e

pe
so

s
de

 2
00

4

Otros minerales
Platino
Plata
M.Construcción
Oro
Níquel
Carbón

Fuente: DANE. Cálculos de Fedesarrollo.

0

20

40

60

80

100

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

P
ar

tic
ip

ac
ió

n
(%

) Otros minerales
Materiales
Oro
Níquel
Carbón

El grueso de la producción minera en Colombia corre por cuenta de los subsectores de
carbón (51.8% de la producción minera), níquel (21.2%), oro (14.6%) y materiales de

 49

construcción (5.3%).25 Como se muestra en el Gráfico II.12, buena parte del aumento de
la contribución de la minería al PIB nacional en los últimos años se atribuye al
crecimiento del carbón.

Los flujos de inversión extranjera directa de los últimos tres años revelan que
aproximadamente 86% del monto registrado para el sector minero en Colombia
corresponde a la inversión en proyectos carboníferos. La proporción restante está
dividida en proyectos de exploración y explotación de metales preciosos y otros
minerales.

Como se mencionó anteriormente, el recaudo por concepto de regalías mineras se ha
aumentado durante los últimos años. Durante 2006 las regalías distribuidas se estimaron
en $733 mil millones, 77% de los cuales corresponde a los aportes del sector carbón,
18% del sector níquel y 3.6% de metales preciosos.

Gráfico II.13

Minerales: valor de las exportaciones

0

20.000

40.000

60.000

80.000

100.000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

B
ill

on
es

 d
e

pe
so

s
de

 2
00

4

Otros minerales
M.Construcción
Oro
Níquel
Carbón

Fuente: DANE y DIAN.

0

20

40

60

80

100

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

P
ar

tic
ip

ac
ió

n
(%

)
Otros minerales
Platino
Plata
M.Construcción
Oro
Níquel
Carbón

Dentro del recaudo tributario realizado por la DIAN durante el año 2006 ya mencionado
previamente en este informe, el subsector carbón contribuye con 56.9% del total de
impuestos pagados por la minería, seguido por níquel con 35.4% y en menor medida el
grupo de metales preciosos con una cifra cercana al 2%. Vale la pena agregar que este
recaudo también presenta una tendencia creciente, especialmente en lo que se refiere a
pagos por concepto de renta, como se muestra en la Tabla II.1.

Así como el subsector carbón es el que registra la mayor participación en producción,
exportaciones e IED, también realiza los mayores aportes en impuestos y regalías del
sector seguido de cerca por níquel y metales preciosos.

5. ¿ES LA MINERÍA UN FACTOR CLAVE PARA EL CRECIMIENTO
ECONÓMICO?

En el primer capítulo de este trabajo se presentaron dos perspectivas analíticas acerca
del impacto de la minería sobre el desarrollo económico. La primera de ellas argumenta
que el fomento del sector minero puede tener un impacto nulo sobre el resto de la
economía, e incluso puede llegar a tener un efecto negativo para los países con
abundancia de recursos básicos. El segundo enfoque, que hemos denominado el
paradigma alternativo, reexamina la visión tradicional y concluye que el desarrollo del

25 Todas las cifras reportadas corresponden al año 2005.

 50

sector minero puede generar un efecto positivo sobre el desempeño económico de un
país.

Para evaluar la validez de esta perspectiva alternativa, en esta sección se presenta un
ejercicio que busca identificar el papel de la minería en el desarrollo económico. El
análisis empírico está fundamentado en un ejercicio econométrico para 77 países para el
periodo 1960-2000, en el que se intenta identificar el impacto que tiene sobre el
crecimiento económico distintas variables, tales como la importancia de la minería, la
calidad de las instituciones, el capital humano y un factor geográfico.26

El objetivo del ejercicio es determinar si existe o no evidencia estadística que apoye la
visión alternativa ya mencionada, en la que la minería puede ir de la mano con el éxito
económico de un país, ya sea de forma directa o acompañada de otros factores como el
desempeño institucional o el nivel de educación. El modelo se estimó por mínimos
cuadrados ordinarios, así como empleando la metodología de variables instrumentales
para evitar posibles problemas de endogeneidad. Los resultados, discutidos con detalle
en el Anexo 2 de este trabajo, indican que hay evidencia estadística para afirmar que la
minería tiene un efecto positivo y significativo sobre el crecimiento económico como
sugiere el paradigma alternativo.

III. MINERÍA Y DESARROLLO REGIONAL

La minería es una de las actividades económicas más importantes en algunos
Departamentos del país. La evidencia muestra que la especialización en este sector ha
generado una importante contribución no solo al crecimiento económico departamental
sino también a los recursos públicos a través de los ingresos percibidos por concepto de
regalías.

En esta sección se estudia la importancia de la minería (sin hidrocarburos) para aquellos
Departamentos cuya economía depende de manera significativa del sector. A modo de
contexto, en primer lugar se presenta la ubicación geográfica de los principales
productores de carbón, níquel, metales preciosos y materiales de construcción.

Posteriormente se describe la participación y la evolución de la minería en el PIB
departamental para el periodo 1990-2005. Así mismo, se muestra la participación de las
principales entidades territoriales receptoras de regalías para el periodo 1995-2006 y la
distribución de las mismas en el ámbito regional e institucional.

Finalmente se presenta la estimación de un modelo econométrico, similar al empleado
en la sección II, con el que se pretende mostrar la importancia de la minería para el
crecimiento departamental. Los resultados robustos que se presentan bajo varias
especificaciones del ejercicio indican que existe evidencia estadística que apoya el
paradigma alternativo para el caso colombiano, es decir, aquel que señala que la minería
tiene un impacto positivo sobre el desarrollo económico.

1. UBICACIÓN GEOGRÁFICA DE LOS PRINCIPALES PRODUCTORES

26 Para mayor detalle sobre el ejercicio econométrico véase el anexo 2 de este informe donde se hace una
descripción detallada de las variables y la fuente de las mismas.

 51

El Gráfico III.1 muestra los principales Departamentos productores de carbón, níquel,
oro y materiales de construcción en Colombia. Allí también se señalan la participación
de cada uno de estos Departamentos en el volumen de producción mineral y los
denominados “distritos mineros”. Como puede observarse, la mayor parte de la
producción de estos minerales está distribuida entre la región Andina, Pacífica y Caribe.
Ciertos Departamentos ubicados en el resto del territorio nacional producen algunos de
estos minerales, pero en pequeñas cantidades.

Hay que advertir que los datos presentados en el Gráfico III.1 están limitados por las
restricciones de información que hay en el país. Como ya se ha mencionado, el sector
minero colombiano no sólo ha sido relativamente inexplotado sino que además no ha
sido suficientemente explorado. Es probable que a causa del desconocimiento geológico
al que todavía se enfrenta el país se esté perdiendo la oportunidad de tener un sector
minero mucho más desarrollado, con mayores aportes a la economía colombiana y un
reconocimiento más destacado en el ámbito internacional.

Distritos mineros

En el primer capítulo de este informe se presentaron los clusters o aglomeraciones
como una de las características de los países que han logrado combinar la
especialización en el sector minero y el éxito económico. Se hizo especial énfasis en los
casos de Canadá y Chile, donde la minería se ha convertido en uno de los motores del
desarrollo económico, fusionando los recursos tecnológicos, la disponibilidad de capital
humano y sobre todo, generando importantes encadenamientos productivos (producción
de maquinaria y servicios) a partir de la exploración, explotación y transformación de
los minerales.

La caracterización de distrito minero en Colombia se hace con el objetivo de identificar
potenciales zonas de desarrollo a partir de las concentraciones productivas. Un distrito
minero es un sistema productivo localizado donde se ubica un buen número de
productores dedicados a manufacturar o explotar en distintas fases un producto
homogéneo.27

El proceso para identificar un distrito minero consiste en identificar cuáles son los
minerales más representativos de la producción nacional y los volúmenes de producción
que puedan considerarse significativos. Posteriormente se determinan las zonas
geográficas que presentan concentración en la actividad minera y es a ellas a las que se
las denomina distritos mineros.28 Esta caracterización tiene gran importancia económica
en la medida en que un polo de desarrollo minero puede generar encadenamientos
económicos alrededor de zonas de concentración productiva.

De acuerdo con la clasificación que realiza la UPME puede destacarse el hecho de que
tres distritos mineros exportan la totalidad de su producción: La Jagua, Barrancas y
Montelíbano. De otra parte, distritos como Zipaquirá, El Zulia y Paz del Río, satisfacen
la demanda interna y exportan una pequeña proporción de su producción. En cambio, la

27 UPME. (2005). “Distritos mineros: exportaciones e infraestructura de transporte”.
28 Ídem.

 52

mayoría de los distritos especializados en la explotación de materiales de construcción
(ver Gráfico III.1) únicamente destinan su producción al consumo interno.

 53

Gráfico III.1

 Principales productores en Colombia

Distrito Minerales Distrito Minerales
1. Amagá - Medellín Carbón, materiales de construcción, arcillas 18. Magdalena Medio Oro, plata
2. Ataco - Payande Materiales de construcción, calizas 19. Marmato Oro, plata
3. Barrancas Carbón 20. Mercaderes Oro, plata
4. Calamarí – Atlántico Materiales de construcción, calizas 21. Mojana Bolivarense Oro, plata
5. Calamarí – Bolivar Materiales de construcción, calizas 22.Montelíbano Ferroníquel, carbón, oro, plata
6. Calamarí – Sucre Materiales de construcción, calizas 23. Muzo Esmeraldas
7. El Devio – Cali Materiales de construcción, oro, carbón,

oro, plata, platino
24. Nordeste
Antioqueño

Oro, calizas, arcillas

8. Chivor Esmeraldas 25. Oriente Antioqueño Materiales de construcción, carbón, calizas
9. Costa Pacífica Sur Oro, plata, platino 26. Pamplona Caliza, carbón, oro
10. Cúcuta Arcillas, caliza, carbón 27. Paz del Río Caliza, carbón
11. El Tambo – Buenos
Aires

Oro, plata, materiales de construcción,
carbón

28. Puerto Nare Caliza, arcillas

12. Frontino Oro, plata, platino, cobre, manganeso, yeso 29. Putumayo Oro, materiales de construcción
13. Istmina Oro, plata, platino 30. Sabana de Bogotá Materiales de construcción
14. La Jagua Carbón 31. Tesalia – Aipe Caliza, oro
15. La Llanada Oro, plata 32. Vetas Oro y plata
16. Lobos Oro, plata 33. Zipaquirá Carbón, sal, arenas
17. Los Santos Yeso, calizas 34. Sin distrito -

 54

Títulos mineros

El título minero es un derecho que otorga el Estado colombiano para explorar y explotar
minas de propiedad estatal, mediante un contrato de concesión minera otorgado e
inscrito en el Registro Minero Nacional.29 Un título minero no transfiere la propiedad
del área otorgada en concesión. Únicamente asigna el derecho a establecer, en forma
exclusiva y temporal dentro del área otorgada, la existencia de minerales en cantidad y
calidad aprovechables, a apropiárselos mediante su extracción y gravar los predios de
terceros con las servidumbres necesarias para el ejercicio eficiente de dichas
actividades.30

En Colombia existe un problema delicado en el sistema de registro minero. Si bien se
encuentra información detallada acerca del número de títulos otorgados a nivel
departamental, por mineral y para varios años, estos datos no aportan mayor
información aparte de la que sugiere una evolución en el número de contratos de
concesión. El problema radica en que no se tiene un registro en el que se indique la
proporción de esas áreas asignadas que efectivamente se están explotando.

En otras palabras, el Estado asigna títulos y tiene un registro de los mismos, pero con
los actuales sistemas de información pública no es posible saber si efectivamente se está
explotando el área que se solicitó en concesión. Esta situación adquiere mayor
relevancia teniendo en cuenta que existen indicios de que algunos agentes económicos
adquieren títulos mineros con fines especulativos, y no con el fin específico de
desarrollar un proceso de exploración o explotación. Los mineros colombianos son
conscientes de esta problemática y como tal expresan su preocupación por el creciente
nivel de subexplotación que puede existir y del que no se tiene conocimiento.

Para tratar de subsanar esta deficiencia, en el curso del desarrollo de este estudio se
intentó obtener una estimación de la explotación efectiva como proporción de los títulos
asignados a través de las estadísticas de regalías por departamento. No obstante, se
concluyó que esta medida estaría muy sesgada puesto que hay casos como el de
materiales de construcción en los que las regalías son liquidadas por las alcaldías
municipales y en ese sentido no se tiene un registro adecuado de las mismas.

A continuación se presenta un análisis más detallado de los subsectores a los que ya se
ha hecho mención en el trabajo, haciendo especial énfasis en los Departamentos donde
se encuentran ubicados los principales distritos mineros en el país.

Carbón

La producción de carbón se divide en dos categorías: la producción de carbón
coquizable y la de carbón térmico. El carbón coquizable (del que se obtiene coque) se
emplea en la industria siderúrgica y metalúrgica para la fabricación de hierro y acero, y
se produce casi en su totalidad en la zona central de Colombia. El carbón térmico se usa
para la producción de energía eléctrica. Colombia se destaca en su producción en el
ámbito mundial, después de países como Australia, Indonesia, China y Sudáfrica.

29 Ley 685 de 2001.
30 Ídem

 55

En la economía colombiana existe una clara evidencia de encadenamientos productivos
hacia adelante en subsectores como carbón y minerales metálicos.31 Por ejemplo, el
carbón es insumo en la producción de varios bienes y servicios. Los principales
consumidores de carbón en Colombia son las siderúrgicas, cementeras, las industrias de
vidrio, papel, textiles y por supuesto las termoeléctricas.

Hasta la primera mitad de los años setenta el sector carbonífero estaba concentrado en la
explotación realizada por la pequeña y mediana minería. Durante este periodo la
participación del mineral en el valor de la producción minera era de 11% y
prácticamente toda la producción estaba destinada a la demanda interna.32 Hoy en día
esa participación es cercana al 60%, se exporta en su mayoría y los volúmenes de
producción presentan una tendencia creciente, como se muestra en el Gráfico III.2.

Gráfico III.2
Colombia: volumen de producción de carbón

0

20.000

40.000

60.000

80.000

19
94

19
96

19
98

20
00

20
02

20
04

20
06

M
ile

s
de

 to
ne

la
da

s

Tendencia

Fuente: Ingeominas

El mayor porcentaje de reservas de carbón térmico del país se encuentra en la región
Caribe (aproximadamente 90%) y es allí donde están localizados los proyectos de
explotación más importantes: “El Cerrejón” en La Guajira y “La Loma” en Cesar.

Otras reservas de carbón se encuentran en el interior del país: Antioquia, Boyacá,
Cauca, Cundinamarca, Norte de Santander, Santander y Valle del Cauca. Sin embargo,
la extracción en estos departamentos no presenta el grado de tecnificación de los
proyectos desarrollados en la Costa Atlántica.

Níquel

Los países que tienen una mayor participación en el ámbito internacional en la
extracción de níquel y la producción de ferroníquel son Rusia, Canadá, Australia y
Estados Unidos. Colombia cuanta con reservas de níquel de excelente calidad y es un
productor reconocido a escala mundial. El mineral es extraído en su totalidad en el
municipio de Montelíbano (Córdoba) y allí mismo, en la planta de Cerro Matoso, se
lleva a cabo su transformación.

La producción de ferroníquel en el país se origina en 1982 con la entrada en operación
de Cerro Matoso. Aunque en los primeros años de funcionamiento la planta no pudo

31 Sobre el concepto de ‘encadenamiento hacia adelante’, ver el capítulo anterior de este informe.
32 Instituto de estudios económicos. (1987). “Un plan minero para Colombia”.

 56

cumplir con las expectativas de producción debido a problemas técnicos,33 poco tiempo
después este subsector se convirtió en la segunda fuente de ingresos por concepto de
exportaciones para el país en lo que respecta al sector minero, condición que conserva
hoy en día.

Gráfico III.3
Colombia: volumen de producción de níquel

0

20.000

40.000

60.000

80.000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

To
ne

la
da

s Tendencia

Fuente: Ingeominas

Oro

El oro ha desempeñado un rol muy importante en la economía colombiana desde la
época colonial. Sin embargo, históricamente el valor de la producción y las
exportaciones se ha caracterizado por presentar un comportamiento fluctuante explicado
básicamente por el una fuerte correlación del precio doméstico con el precio
internacional. Adicionalmente, las estadísticas con las que se cuenta para este subsector
son deficientes y es probable que no reflejen por completo la realidad.

Además de las grandes explotaciones de oro, caracterizadas por el uso intensivo de
tecnología, se ha mantenido la minería mediana, pequeña y de subsistencia que
actualmente representa gran parte de la producción en Colombia.

Gráfico III.4

Colombia: volumen de producción de oro

0

10.000

20.000

30.000

40.000

50.000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

M
ile

s
de

 g
ra

m
os

Tendencia

Fuente: Ingeominas

Antioquia es el mayor productor de oro en Colombia (con aproximadamente el 68% de
la producción nacional en 2006) y además es el Departamento que cuenta con el mayor
grado de tecnificación para la extracción del mineral.34 Le siguen en importancia Chocó,

33 Guevara et al. (2006). “Cerro Matoso S.A: sostenibilidad de una empresa en un entorno turbulento
(1970-2003)”.
34 Jaime Sierra. (1989). “Antioquia en la época de la independencia”

 57

Bolívar y en menor medida Cauca, Tolima, Santander, Nariño, Valle del Cauca y
Risaralda.35

Materiales De Construcción

El subsector productor de materiales de construcción está compuesto por arcillas,
calizas para la producción de cemento, piedras, gravas y arenas. Este tipo de elementos
se emplea en la producción de ladrillos, cerámica, cemento para vivienda e
infraestructura de transporte.

Debido a las características propias de los materiales de construcción se hace costoso su
transporte y, por ende, los mercados de estos productos son netamente regionales. Por
esta razón las exportaciones del subsector son prácticamente inexistentes. Sin embargo,
su participación en el valor de la producción minera es cercana al 6%, y supera la de
otros minerales como el platino y la plata.

Gráfico III.5
Colombia: volumen de producción de calizas para cemento

0
2.000
4.000
6.000
8.000

10.000
12.000
14.000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

M
ile

s
de

 T
on

el
ad

as

Tendencia

Fuente: Minminas

La explotación de grandes volúmenes de materiales de construcción se realiza en varios
departamentos de Colombia. No obstante, los más representativos son los
departamentos de Cundinamarca y Boyacá.

2. EL SECTOR MINERO EN EL ÁMBITO REGIONAL

La creciente participación de la minería en la economía de algunos Departamentos
constituye un punto central en el análisis del desarrollo económico regional, en la
medida en que el sector tiene gran importancia como fuente generadora de ingresos por
concepto de exportaciones y tributación.

La contribución progresiva de la minería en el PIB de algunos Departamentos durante la
última década es un hecho que vale la pena analizar. Entre los casos más sobresalientes
están los de La Guajira, Cesar y Córdoba. El Gráfico III.6 muestra la contribución del
sector dentro del PIB departamental en el periodo 1990-2005 para aquellos
Departamentos donde la minería es una de las actividades económicas de mayor
importancia.

35 Como se indicó en la primera parte de esta sección, en este informe se hace referencia a los principales
productores de cada mineral y que en su conjunto representan aproximadamente el 90% de la producción
total del país.

 58

El caso más destacable en este contexto es el de Guajira, donde la minería ha
representado entre 30% y 50% del PIB departamental en la última década. Como
reporta Meisel (2007), la Guajira sufrió una profunda transformación económica a partir
de los años ochenta.36 Mientras en 1975 el comercio representaba 58% del PIB
departamental y la actividad minera apenas contribuía con un 2%, dos décadas después,
en 2005, esta última pasó a constituir 51% del PIB y el sector comercio quedó relegado
a un 5.3%. A pesar de que la minería en este caso particular tiene escasos
encadenamientos productivos, el crecimiento del Departamento ha estado
fundamentalmente asociado con el cambio en la estructura productiva, que pasó de ser
una economía netamente comercial a una minera.

Gráfico III.6
Participación de la minería en el PIB departamental

0
10
20
30
40
50
60
70

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

P
ar

tic
ip

ac
ió

n
(%

) La Guajira Cesar Córdoba Chocó Boyacá

Fuente: DANE. Cálculos de Fedesarrollo.

De igual manera, es significativo del caso del Cesar, donde la minería pasó de
representar 7.3% del PIB en 1990 a 36% en 2005. De otro lado, en Córdoba la minería
es la segunda actividad económica más importante, después de la agricultura. Mientras
al principio de la década de los noventa la minería contribuía con un 18% del PIB de
Córdoba, para el año 2005 incrementó su participación a 25%.

Por otra parte, en algunos Departamentos el sector minero ha perdido importancia
económica. A modo de ejemplo, durante los primeros años de la década de los años
noventa Boyacá contaba con un sector minero que contribuía con aproximadamente
10% del PIB, y hoy en día apenas representa 3% del mismo.

Chocó, por su parte, siempre ha sido reconocido por la importancia de la minería
aurífera en el contexto regional. Para 1990, la participación del sector era
aproximadamente 26% y a pesar de que esta contribución dentro del PIB se ha reducido
a 14%, sigue siendo bastante significativa y el Departamento aun es reconocido por su
potencial minero.

36 Adolfo Meisel. (2007). “La Guajira y el mito de las regalías redentoras”.

 59

Regalías

Como se mencionó en la introducción de esta sección, uno de los aportes más relevantes
del sector minero a las economías regionales donde se desarrolla son las regalías. Los
gráficos que se presentan a continuación (Gráfico III.7 – Gráfico III.9) muestran cuáles
son los principales receptores de las regalías distribuidas por los subsectores de carbón,
níquel y metales preciosos. 37

Las regalías del subsector carbón están distribuidas básicamente entre los
Departamentos de Cesar (37.56%), La Guajira (34.15%), Magdalena (4.95%),
Cundinamarca (0.51%) y Atlántico (0.26%). Es necesario aclarar que estos recursos
también son distribuidos a otras entidades: FONPET38, Ingeominas, Fondo Nacional de
Regalías y, por supuesto, otros Departamentos, ya sea porque participan por explotación
o porque reciben algún tipo de compensación.

Las regalías provenientes de la producción de níquel son distribuidas principalmente
entre los Departamentos de Córdoba (62%) y Bolívar (0.91%). El porcentaje restante, al
igual que en el caso del carbón, se distribuye entre distintos entes: la CAR, el Fondo
Nacional de Regalías y el FONPET, figuran entre los de mayor participación.

En el caso del subsector de metales preciosos, el mayor porcentaje de ingresos por
concepto de regalías lo reciben los departamentos de Antioquia (46.09%) y Chocó
(20.88%), que al mismo tiempo son los mayores productores de oro. En una proporción
mucho menor, aparecen las distribuciones hechas a Caldas (7.76%), Bolívar (5.79%) y
Córdoba (2.34%).

37 Los porcentajes en paréntesis reportados en esta sección corresponden a la distribución de regalías
realizada en el año 2006.
38 Fondo Nacional de Pensiones de Entidades Territoriales.

 60

Gráfico III.7
Carbón: regalías distribuidas

0

100.000

200.000

300.000

400.000

500.000

600.000

2004 2005 2006

M
ill

on
es

 d
e

pe
so

s
co

rr
ie

nt
es Ingeominas

FONPET

Fondo Nal Regalías

N.Santander

Cundinamarca

Boyacá

Atlántico

Magdalena

La Guajira

Cesar

Fuente: Ingeominas

 61

Gráfico III.8
Níquel: regalías distribuidas

0

40.000

80.000

120.000

160.000

2004 2005 2006

M
illo

ne
s

de
 p

es
os

 c
or

rie
nt

es

FONPET

Ingeominas

Fondo Nal
Regalías
CAR

Bolívar

Córdoba

Fuente: Ingeominas

Gráfico III.9
Metales preciosos: regalías distribuidas

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

2004 2005 2006

M
illo

ne
s

de
 p

es
os

 c
or

rie
nt

es

FONPET

Ingeominas

Fondo Nal Regalías

Tolima

Córdoba

Cauca

Caquetá

Caldas

Chocó

Bolívar

Antioquia

Fuente: Ingeominas

La Tabla III.1 muestra la participación de cada entidad territorial en el total de regalías
giradas para el periodo 1996-2006.39 Las cifras muestran que 83% del monto
corresponde a los departamentos de Cesar, La Guajira y Córdoba, los dos primeros por
explotación de carbón y el último por ferroníquel. En contraste, los Departamentos
productores de oro o metales preciosos perciben una proporción reducida y de tendencia
decreciente de regalías durante el periodo analizado. Vale la pena señalar que este
fenómeno puede ser atribuido a las fuertes fluctuaciones que presenta la producción de
oro (ver Gráfico III.4) y su reducción en los últimos años.

39 El cálculo de la participación se realizó con base en valores constantes de 2006.

 62

3. ¿ES LA MINERÍA UN FACTOR CLAVE PARA EL CRECIMIENTO
DEPARTAMENTAL?

En el segundo capítulo de este informe se estimó un modelo econométrico para una
muestra de varios países con el que se buscaba explicar el efecto de la minería sobre el
crecimiento económico. Los resultados obtenidos arrojan evidencia a favor de la
minería como uno de los factores que inciden favorablemente en el crecimiento
económico.

En esta sección se estima un modelo similar al de la sección II pero para una muestra
departamental para Colombia. Las variables empleadas en este caso difieren un poco de
las anteriores, básicamente debido a la restricción de datos. No obstante, el objetivo
sigue siendo el mismo: determinar si existe o no evidencia estadística para afirmar que
la minería contribuye al crecimiento departamental.

La
Tabla III.2 presenta los resultados de la estimación del modelo con el uso de mínimos
cuadrados ordinarios en el que la variable dependiente es la tasa de crecimiento del PIB
per cápita para el periodo 1970-2002. Tal como sugiere la teoría, las medidas de capital
humano y desempeño institucional presentan una asociación positiva y significativa
con el crecimiento.

Tabla III.2
Modelo econométrico. Estimación Mínimos Cuadrados Ordinarios.

Variable dependiente: Tasa de crecimiento PIB per cápita 1970-2002
Regresión Mínimos Cuadrados Ordinarios

(1) (2) (3) (4)
Log PIB per cápita inicial -1,00** -0,914* -0,866* -0,976***

(0,436) (0,433) (0,411) (0,310)
Log educación inicial 0,454*** 0,403*** 0,427*** 0,074

(0,113) (0,108) (0,106) (0,103)
Gasto social educación pc 2,380

(4,323)
Participación votaciones 2002 0,033**

(0,014)
Gasto servicios sociales pc 14,70*** 7,958***

(1,814) (1,322)
Participación minería en PIB 0,066** 0,061** 0,061** 0,032***

(0,023) (0,025) (0,022) (-0,010)

Constante 1,132*** 1,025*** 1,092*** 0,168
(0,271) (0,256) (0,320) (0,718)

Observaciones 14 15 14 19
0,34 0,33 0,68 0,48

Errores estándar robustos presentados en paréntesis, *** significativo al 1%, **significativo al 5%,
*significativo al 10%

2R

Los resultados en la estimación del modelo sugieren evidencia a favor del denominado
paradigma alternativo, al igual que en la estimación para la muestra internacional. En
otras palabras, controlando por variables características de un modelo clásico de
crecimiento económico, la minería tiene un efecto positivo sobre el desempeño
económico de los Departamentos.

����&������'

!�����$�'�Tabla III.2

 63

A pesar de que el efecto estimado no es tan alto en ninguna de las especificaciones (si se
compara con las variables de capital humano o institucionales), los resultados son
robustos en cualquier combinación de variables que se incluya en el modelo. Este hecho
indica que la contribución de la minería al crecimiento puede llegar a ser un punto clave
a la hora de determinar las condiciones que aportan desarrollo a una región determinada.

Por supuesto, para que el impacto positivo de la minería en el crecimiento se haga
efectivo se requiere de la concurrencia de otros factores, entre los que sobresalen los dos
incluidos en el análisis: un capital humano de calidad y unas buenas instituciones. Este
hallazgo confirma los resultados mencionados en los dos primeros capítulos de este
trabajo sobre las condiciones bajo las cuales la minería puede tener un efecto positivo
sobre el desarrollo.

 64

Tabla III.1
Participación departamental en regalías giradas

Cifras en millones de pesos de 2006
1,996 1,997 1,998 1,999 2,000 2,001 2,002 2,003 2,004 2,005 2,006

6.25 2.20 1.83 6.97 5.03 2.24 2.24 8.10 7.60 4.50 2.26
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
2.31 1.02 0.47 1.74 0.98 0.97 0.89 1.23 1.13 1.25 0.59
7.51 5.28 2.95 2.55 2.00 1.09 1.82 1.45 0.83 0.89 2.17
0.57 0.39 0.51 0.38 0.35 0.12 0.31 0.23 0.38 0.28 0.36
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
0.16 1.18 1.14 0.87 0.73 0.89 0.49 0.47 0.79 0.24 1.03

13.80 24.23 23.31 20.34 18.40 24.47 32.97 31.11 26.62 38.50 30.03
1.27 0.49 0.59 0.57 0.54 0.55 0.41 0.63 1.21 0.67 0.80

13.69 13.86 14.68 24.17 27.40 9.99 14.05 20.91 24.48 15.26 18.38
0.95 1.14 1.44 0.69 0.47 0.85 0.99 0.66 0.17 0.41 0.68

48.04 41.82 45.85 36.78 34.70 50.60 35.73 28.35 28.57 31.48 35.03
1.97 2.27 2.52 2.29 2.43 3.10 4.65 3.70 4.31 4.35 5.33
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00
0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.03 0.02 0.00 0.02
0.97 0.98 1.10 0.67 0.27 0.25 1.34 0.50 0.21 0.54 1.01
0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.01 0.00
0.02 0.01 0.00 0.00 0.03 0.00 0.00 0.01 0.19 0.09 0.08
0.00 0.00 0.00 0.00 0.00 0.08 0.04 0.00 0.23 0.01 0.00
2.47 5.11 3.60 1.98 6.67 4.79 4.07 2.64 3.27 1.54 2.23

100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00

ANH: Agencia Nacional de Hidrocarburos: Efectúa los giros por regalías de hidrocarburos.
Ingeominas: Efectúa los giros por regalías de Minerales.

Departamento

ANTIOQUIA
 ARAUCA
 BOLIVAR

 BOYACA
 CALDAS
 CASANARE
 CAUCA
 CESAR
 CHOCO
 CORDOBA
 CUNDINAMARCA
 GUAJIRA
 MAGDALENA
 META

 SUCRE

 TOLIMA
Total general

 NARIÑO
 NORTE DE SANTANDER
 PUTUMAYO

 SANTANDER

Fuente: Comisión Nacional de Regalías - Departamento Nacional de Planeación. Minercol - Ingeominas; Ecopetrol - ANH; IFI Concesión Salinas - IFI en Liquidación

 65

IV. SITUACIÓN COMPETITIVA DE LA MINERÍA COLOMBIANA

El dinamismo que ha tenido la minería colombiana en los últimos años, descrito en
secciones anteriores, ha puesto de presente el gran potencial productivo que ofrece el
sector. La opción de explotar ese potencial representa para Colombia la posibilidad de
generar en el futuro más producción, empleo y recursos fiscales, para el país y las
regiones productoras.

Sin embargo, ese potencial sólo puede hacerse efectivo en la medida en que el sector
minero colombiano sea competitivo en términos relativos frente a otras alternativas de
inversión en la región. Como se señaló en el primer capítulo de este trabajo, América
Latina se ha convertido en los últimos años en uno de los destinos más atractivos para la
inversión minera, y en ese contexto la posibilidad de atraer capitales al país dependerá
de su competitividad relativa.

La competitividad internacional de la minería de un país depende de varios factores,
algunos de los cuales están asociados con las políticas públicas mientras otros escapan a
su control. Si bien el potencial geológico-minero constituye el elemento esencial para
atraer la atención de los empresarios, la rentabilidad esperada de una inversión depende
además de factores como la seguridad, la infraestructura, el entorno tributario, las
condiciones legales y su estabilidad.

En la medida en que este trabajo ofrece una perspectiva económica de la minería
colombiana, este capítulo abordará las implicaciones del régimen tributario del sector
para su competitividad. No obstante, para dimensionar la importancia de esas
implicaciones es necesario analizarlas en el contexto de los demás elementos que
inciden sobre la competitividad relativa del sector. Para presentar una visión de esos
elementos, en este capítulo analizamos los resultados de un estudio reciente adelantado
por la Unidad de Planeación Minero Energética (UPME) con la firma Econometría
Ltda., así como de la más reciente encuesta del Instituto Fraser que resume la
percepción de los inversionistas internacionales sobre la situación competitiva de la
minería colombiana. Así mismo, ofrecemos una síntesis de los principales cuellos de
botella que afectan la competitividad del sector.

1. LA COMPETITIVIDAD DE LA MINERÍA COLOMBIANA EN
PERSPECTIVA

Como ya se mencionó, la competitividad relativa del sector minero de una economía en
un entorno globalizado depende de varios factores. El primero de ellos es el potencial
geológico-minero, que constituye una aproximación a la riqueza minera que puede
existir en el subsuelo del país en cuestión.

Colombia hace parte de dos sistemas geológicos promisorios: el escudo de la Guayana,
que en otros países ha demostrado tener reservas de hierro y oro, y el Sistema Andino,
que también cuenta con importantes recursos minerales. Sin embargo, los estudios
geológicos han revelado que la porción colombiana del Escudo de la Guayana parece
ser más joven que su zona central, que es la que corresponde a las mejores
mineralizaciones metálicas de países como Venezuela y Brasil. Así mismo, los estudios

 66

sugieren que hay grandes diferencias entre los Andes Centrales, que abarcan la
cordillera desde Perú hacia el sur, y los Andes de Colombia y Ecuador.

No obstante estos hallazgos, aún no son claras sus implicaciones sobre el potencial
minero del subsuelo nacional. Una circunstancia que acentúa esta incertidumbre es el
relativo desconocimiento que existe en Colombia sobre las condiciones del subsuelo,
producto de factores como las dificultades que conlleva el ambiente tropical para los
procesos de exploración, y el rezago del Estado en el acoplamiento y la integración de la
información parcial existente.

A pesar de estas limitaciones, es posible hacer un análisis general de la posición
competitiva de Colombia frente a algunos países latinoamericanos en cuanto a su
potencial geológico-minero. El estudio de la UPME y Econometría Ltda. sobre la
competitividad de la minería colombiana presenta un índice que pondera cuatro
aspectos que determinan el potencial efectivo del subsuelo de un país: los ambientes
geológicos, el conocimiento del subsuelo, el nivel de información y el recurso minero.40

Los resultados del cálculo de ese índice se presentan en el Gráfico IV.1. Allí se observa
que Colombia ocupa un lugar intermedio entre los principales países mineros de la
región en cuanto a su potencial geológico-minero, por debajo de Chile, Perú, Brasil y
México, y superando a Argentina, Bolivia y Ecuador.

Gráfico IV.1
Índice de potencial geológico-minero

6

7

8

9

10

C
hi

le

P
er

ú

B
ra

si
l

M
éx

ic
o

C
ol

om
bi

a

A
rg

en
tin

a

B
ol

iv
ia

E
cu

ad
or

Amb.formación Conoc.subsuelo Nivel información Recurso minero

9.8

8.1

9
9

9.4

7.9

7.3
6.9

Posición

Fuente: UPME (2005)

Este trabajo también compara la situación relativa de Colombia frente a los principales
países mineros de la región en lo referente a condiciones de infraestructura. Para tal
efecto se ponderan indicadores que dan una idea de la situación en tres dimensiones:
telecomunicaciones (que abarca telefonía, internet y computadores), transporte
(carreteras, vías férreas y vías rurales) y energía (generación y consumo). Aunque estas
dimensiones impactan de distinta manera las diversas actividades mineras, la visión de
su conjunto da una idea del desincentivo relativo que pueden constituir para la actividad
minera los altos costos imputables a una infraestructura deficiente.

40 UPME, 2005. “Actualización de la evaluación de la competitividad del sector minero colombiano”,
Econometría

 67

El Gráfico IV.2 muestra que en cuestiones de infraestructura Colombia se encuentra una
vez más en una posición intermedia, por debajo de Brasil, México, Argentina y Chile, y
superando a Ecuador, Bolivia y Perú. Es necesario señalar que los indicadores
evaluados en cuanto a infraestructura vial (kilómetros de vías por unidad de área) son
insuficientes para dar una idea clara de la situación en el caso de Colombia. En efecto,
no es lo mismo contar con un kilómetro de vía cuando ésta es recta y se encuentra en un
terreno plano, que cuando es una vía de diseño irregular y se encuentra en un terreno
quebrado. Teniendo en cuenta la compleja topografía colombiana, es evidente que el
buen resultado del indicador de kilómetros de vías por unidad de área esconde una
realidad más compleja: la infraestructura de transporte del país es totalmente
insuficiente para explotar y exportar en condiciones competitivas recursos como el
carbón.

Gráfico IV.2
Estado de la infraestructura

0

1

2

3

4

5

Chile Argentina Brasil México Colombia Ecuador Perú Bolivia

Telecomunicaciones Transporte Energía

Fuente: UPME (2005)

En efecto, como lo señala el Informe Nacional de Competitividad de 2007, Colombia
aparece particularmente rezagada en cuanto a la calidad de la infraestructura ferroviaria,
portuaria y de carreteras, de acuerdo con los resultados de la Encuesta que adelanta el
Foro Económico Mundial. En el caso específico de éstas últimas, el porcentaje de
carreteras en condición regular o mala aumentó de 22% en 1998 a 29% en 2003. 41 Por
ello no es extraño que Colombia aparezca en los últimos lugares entre las principales
economías de América Latina en cuanto a kilómetros de carreteras pavimetadas por
millón de habitantes, como se observa en el Gráfico IV.3. Una situación similar se
presenta en lo referente al porcentaje de kilómetros de carreteras con doble calzada,
variable en la que Colombia también se ubica en una posición muy pobre frente a los
principales países de la región (Gráfico IV.4).

41 Banco Mundial , 2004. y Informe Nacional de Competitividad 2007, editado por el Consejo Privado de
la Competitividad. Págs 74 y siguientes.

 68

Gráfico IV.3. Red pavimentada (kms) por millón de habitantes, 2004

Fuente: CIA Factbook y Cámara Colombiana de Infraestructura. Informe Nacional de
Competitividad.

Gráfico IV.4. Porcentaje de kms con doble calzada

Fuente: CIA Factbook y Cámara Colombiana de Infraestructura. Informe Nacional de
Competitividad.

De otro lado, es importante aclarar que, si bien los indicadores de Colombia en el área
de Energía no son malos, el país tiene los precios de electricidad para la industria más
altos de Suramérica, como se observa en el Gráfico IV.5. El diferencial de costo que
presenta Colombia frente a los demás países es tan grande que en el margen se convierte
en un factor disuasivo para la inversión en el sector. Por ello es urgente tomar las
medidas necesarias para avanzar de manera decidida en la reducción de los precios de la
energía para el sector industrial, para mejorar la posición competitiva de Colombia en la
región. En este sentido, una alternativa que se debe explorar con decisión es la de
permitir que los impuestos pagados por los usuarios en el costo de la energía (que en el
caso de los tributos nacionales ascienden a 22% y en el caso de los municipales varían)
puedan ser descontados del impuesto de renta, como sucede en mayor o menor grado en
varios de los países de la región.

Gráfico IV.5. Precio Promedio Energía Eléctrica. Sector Industrial conectado a
tensión >57.5 KV. Octubre de 2006

 69

-

2

4

6

8

10

12

14

16

G
ua

te
m

al
a*

N
ic

ar
ag

ua
*

P
an

am
á*

H
on

du
ra

s*

E
l S

al
va

do
r*

M
éx

ic
o

C
ol

om
bi

a

C
os

ta
 R

ic
a*

E
cu

ad
or

C
hi

le
 (S

IC
)

B
ra

si
l*

*

C
hi

le
 (S

IN
G

)

P
er

ú

U
ru

gu
ay

B
ol

iv
ia

A
rg

en
tin

a

P
ar

ag
ua

y

Ve
ne

zu
el

a*
*

Ve
ne

zu
el

a(
G

ua
y)

**

cU
S

$/
kW

h

Norteamérica SuraméricaCentroamérica* marzo 2006
** dicieme 2005

Fuente: Cámara de Mineros de la ANDI. Asomineros.

El estudio de la UPME y Econometría Ltda. sobre la competitividad de la minería
colombiana analiza igualmente las legislaciones de distintos países de América Latina y
el grado de apertura de la normatividad vigente. Esta evaluación es de gran importancia
pues la facilidad de acceso a los recursos mineros de un país depende en una gran
medida del grado de apertura de la normatividad vigente a la actividad empresarial. En
este sentido cobran importancia elementos como la determinación de las áreas en las
que es permitida la exploración y los términos que regulan esa labor, la definición de
áreas restringidas, la existencia de reservas mineras a favor del Estado y la normatividad
vigente sobre el pago de regalías.

Los resultados del estudio de la UPME se muestran en el Gráfico IV.6 y permiten
concluir que este factor aparentemente no es crítico para las decisiones de inversión en
la región, dada la gran similitud de los indicadores de los países evaluados. Sin
embargo, Colombia, que aparece en la penúltima posición del escalafón, podría mejorar
significativamente su posición competitiva si tuviera una legislación más favorable,
sobre todo para la fase de exploración con períodos más amplios y cánones
superficiarios más bajos.

Gráfico IV.6
Grado de apertura del régimen legal minero

0

20

40

60

B
ol

iv
ia

P
er

ú

M
éx

ic
o

A
rg

en
tin

a

B
ra

si
l

C
hi

le

C
ol

om
bi

a

E
cu

ad
or

 70

Fuente: UPME (2005)

Una vez establecida la posición competitiva de la minería colombiana en la región en
las áreas de potencial geológico-minero, infraestructura y régimen legal, conviene
analizar su situación relativa en cuanto al régimen tributario. Cabe recordar que las
normas tributarias aplicables al sector minero en Colombia no difieren de aquellas
vigentes para los demás sectores de la economía, excepción hecha de la obligación de
cancelar regalías sobre la producción y cánones superficiarios por el derecho de uso de
la tierra, cargos que no constituyen técnicamente tributos sino rentas patrimoniales del
Estado colombiano. De cualquier manera, cabe subrayar que Colombia ha mejorado su
competitividad en este aspecto con los avances logrados en las últimas reformas
tributarias: la tarifa del impuesto de renta se redujo al 33%, se eliminó el impuesto de
remesas del 7% y se permite amortizar en un 40% de las inversiones catalogadas como
activos fijos productivos. Esos ajustes implican una reducción importante de la tasa
impositiva efectiva como se muestra en los cuadros IV.1 y IV.2.

Cuadro IV.1
Condiciones tributarias42

País
Tarifa Imp Renta

Sociedades
Tarifa general

IVA Otras cargas
Conv doble
tributación

Contratos de
estabilidad

Colombia 33 16 Regalías entre 1 y 12% SI SI

Argentina 35 21
Canon anual por pertenencia y durante los primeros 5 años de la
concesión SI SI

Chile 15 19 Patente minera SI SI

Bolivia 25 13

Impuesto minero complementario al régimen común que se aplica
en porcentajes según el mineral del que se trate y con base en la
cotización oficial del mismo SI NO

Perú 30 18 SI SI
México 32 15 Pago por derechos de concesión minera SI NO

Ecuador 25 12
Regalía por una operación minera de cualquier naturaleza será de
3% de la producción bruta. Impuesto de superficie. SI SI

Brasil 34 17

Pagos por la autorización de explotación. Tasa anual por hectárea
a fijarse progresivamente en función de la sustancia mineral, la
extensión y la localización. El titular de la concesión de
explotación pagará una tasa de emolumentos correspondiente a
500 UFIR al otorgársele la posesión del yacimiento. SI NO DISPONIBLE

Fuente: UPME (2005) y actualización Fedesarrollo

Cuadro IV.2
Impuestos totales pagados en Colombia

42 Las tarifas de impuesto de renta y remesas reportadas en éste estudio (UPME 2005) fueron modificadas
en el año 2006 y 2007 respectivamente.

 71

��������� 	

� 	

� 	

����������� �

 �

 �

	�� �
 �
 �

���������� �������������������������������! �
 "
 �

"��#��������������$	%�& �� 	
 	�

�����������������$�'"&
�

 ��

���(�������������������������� �
��
! �"! ��!

���)*��$�%�& �	�� 	��	 	"���

��+��������������������*����$�'�& ���	� �	�
 ���	�

,��+������������������������$�����	

�-�'��.������	

�-�'�& �	�	� �	�
 ���	�

�
��+���������������$
',& ��

���$�
%�& ����

�	����������������������������$�/��& �
�� 	��	 	"���
Fuente: Ministerio de Minas y Energía. Elaboración propia para 2008.

Como se ha visto en los párrafos anteriores, a pesar de haber mejorado recientemente su
estructura tributaria, Colombia se encuentra en una posición relativa poco competitiva
en el ámbito regional Suramericano en factores como el potencial geológico-minero, la
infraestructura, por su rezago en transporte férreo y vial, los costos de electricidad y las
condiciones existentes para promover la exploración de nuevos recursos mineros. La
visión conjunta de estos factores y otros más que afectan la actividad permite identificar
aquellas áreas que constituyen cuellos de botella para la competitividad de la minería
colombiana en el ámbito mundial.

El Cuadro IV.3 muestra un resumen de la situación relativa del sector minero
colombiano tomando en cuenta diversos elementos que inciden sobre su competitividad
en un entorno más globalizado. En el cuadro se han destacado en color rojo los factores
que limitan de manera más significativa la competitividad del sector, donde sobresalen
como los más limitantes aquellos marcados con la tonalidad más oscura. Esta revisión
somera revela que la competitividad de la minería colombiana se ve afectada
adversamente por elementos como el periodo de exploración, el valor del canon
superficiario, el valor de las regalías, la tarifa de renta y el costo de la energía.

Cuadro IV.3

Comparación de factores que afectan la competitividad del sector minero43

Este cuadro contiene la información actualizada de la legislación general y minera en cada uno de los
países.

 72

 Nigeria Zambia Australia Canadá Chile Botswana Perú Argentina Brasil Colombia
Ley 1996 1998 Regional 1996 1983 1999 1992 1997 1996 2001
Regulador MM MMDM Ministerio

de
Industria

y
recursos

MM/ Juez
local

MM MEM Secretaría
minera de
la Nación

MME/Depto.
Prod. mineral

MME

Periodo
Exploración

3-10
años

2 años 4 años 5 años 2 años 3 años 8 años 3 años 6 años 3 años

Periodo
máximo de
exploración

10 años 25 años 9 años Ilimitado
(decide

provincia)

Ilimitado Ilimitado Ilimitado Decide
autoridad
minera

5 años

Canon
superficiario
(US$/Ha)

 1.90-2.09 3 0.6

 2 0.05 1.86 US$6.8 (Hasta 2000
Ha)

US$13.7 (2000-5000
Ha)

US$20.6 (5000-10000
Ha)

Producción
mínima

SI NO SI SI NO Cumplimiento plan
aprobado

Transferencia
de título

SI SI SI SI SI SI SI SI SI SI

Recursos
propiedad
Estatal

SI SI SI SI SI SI SI SI SI SI

Concesión
minera

SI SI SI SI Exploración
y

explotación

SI SI SI Explotación y
exploración

SI

 Nigeria Zambia Australia Canadá Chile Botswana Perú Argentina Brasil Colombia
Regalías 1-3% 2% venta neta

del fundidor
Provincias Provincias:

5-14% valor
en boca de
mina (gral)

Cobre: >50
mil Tm =5%;
>12 y <50 mil
Tm =0.5-
4.5%

3-10%
valor en
boca de

mina

1-3%
sobre
ventas

3% valor
en boca de

mina

0.2-3%
ventas
netas

1-12%
valor en
boca de

mina

Renta 20-30%
ganancias

30% 30% 25% 15% 15% 30% 35% 34% 33%

Remesas 5% 15% 8% 20% NO NO 0-25% NO
IVA 5-10% 17.5% 10% 6-14% 19% 10% 18% 21% 17% 16%
Arancel bienes
de capital

 20-40% 0-5% 1.3% 0-4% 0% para
bienes
nuevos

14% 0-10%

Depreciación
acelerada

100% de inv
en año

incurrido

 NO 3 años 1-25 años 3 años
const.
5 años

(equipos)

3 años
(equipos)

 5 años
(equipos)

Precios de
energía prom del
sector industrial
C us$/kwh (dic
04 con
impuestos)

 0.061 0.049 0.057 0.079 0.033 0.047 0.081

2. LA VISIÓN DE LOS INVERSIONISTAS INTERNACIONALES

Una muestra del potencial del sector minero colombiano y del creciente interés de los
inversionistas internacionales en sus recursos es la aparición del país en la más reciente
edición del Survey of mining companies que hace el Fraser Institute. Este estudio se
realiza anualmente y muestra la percepción de las más importantes empresas
internacionales sobre las condiciones que ofrecen los países y las regiones mineras más
significativas del mundo.44

El informe del Fraser Institute de 2006/2007, que contó con las respuestas de 333
empresas mineras dedicadas a la exploración, explotación y consultoría, destaca la
entrada de Colombia en las evaluaciones del estudio. El informe señala que en el pasado
Colombia había sido percibido como un país inestable y peligroso para la inversión,
pero advierte que los avances recientes en esos frentes lo han convertido en un destino
interesante para las empresas mineras. El análisis destaca igualmente que la reversión de
una situación adversa como la colombiana toma tiempo, y que sólo el paso de los años
confirmará si los avances recientes del entorno de los negocios en el país terminarán
convirtiéndose en mejoras sostenidas y estructurales.

Cuadro IV.4

44 Fraser Institute Survey of Mining Companies 2006/2007

 73

Algunos resultados del estudio del Fraser Institute
6 ' " �)

2���
�������
�����
��
�
�������������
�

���
��

�
������

4�
��,�� :	 �'	 'E	 6�	 6"	

�����
 ""	 �)	 6)	 ")	

4B�
� ��	 �"	 66	 �	 :	

����������,��
��&������
�

�
��������������
�
��
�������
��

��

����
�������
����������

4�
��,�� �	 '�	 "�	 �	 '"	

�����
 '�	 ":	 "6	 "	 6�	

4B�
� �"	 "�	 6:	 ')	

2+�����
���,������

4�
��,��)	 �'	 '6	 6:	 6:	

�����
 6.	 '�	 �6	 6�	 "	

4B�
� 6E	 ��	 6E	 "	 6�	

Fuente: Fraser Institute Annual of Mining Companies 2006/2007.
Nota: Significado de las respuestas: 1: promueve la inversión, 2: no es un elemento disuasivo para la
inversión, 3: levemente disuasivo, 4: fuertemente disuasivo, 5: no invertiría debido a este factor.

El Cuadro IV.4 muestra que la visión de los inversionistas internacionales confirma que
la competitividad del sector minero colombiano enfrenta cuellos de botella
significativos en aspectos como el régimen tributario, la regulación sobre el uso de la
tierra y la inestabilidad jurídica y normativa. Los resultados del estudio revelan que los
inversionistas internacionales consideran que esos factores son disuasivos de la
inversión en el caso colombiano, situación que contrasta con la percepción existente
frente a los casos de Brasil y Chile.
Otros resultados específicos del sondeo del Fraser Institute confirman algunas de las
limitaciones competitivas que hemos señalado en párrafos anteriores. En primer lugar,
hay que destacar que Colombia recibe una calificación bastante baja en el indicador de
Potencial de Políticas (Policy potential index), que muestra los efectos que tienen las
políticas públicas en la actividad minera, incluyendo aspectos como la estabilidad y el
cumplimento de las normas, la tributación, la estabilidad política, los temas laborales, la
seguridad y la infraestructura. En este indicador Colombia recibe una calificación de 25
puntos sobre 100 posibles, lo que la ubica en el lugar 55 entre 65 países y regiones
analizadas. (Cuadro IV.5)

Cuadro IV.5
Índice de potencial de políticas: Colombia 2006/2007
Potencial de

políticas
Potencial mineral

con regulación
Potencial mineral
sin rest. a la tierra

55/65 38/65 14/65
Fuente: Fraser Institute Annual of Mining Companies 2006/2007.

Una muestra del terreno que tiene Colombia para avanzar en el desarrollo de su minería
es el resultado obtenido por el país en los otros dos indicadores principales del estudio.
El índice de Potencial Mineral Actual (Current mineral potential) pondera los efectos
de las políticas públicas contemplados en el anterior indicador con el potencial minero
del subsuelo de cada país o región. Como se ve en el mismo cuadro, en este caso

 74

Colombia asciende notablemente en el escalafón hasta llegar al lugar 38 entre 65 países
y regiones analizadas, lo que revela la percepción positiva de los inversionistas
internacionales sobre los recursos del país.

Finalmente, el índice de Potencial Mineral bajo las Mejores Prácticas muestra la
percepción de los empresarios internacionales acerca de lo que sucedería en los países y
regiones evaluados si las políticas públicas se afinaran hasta alcanzar los mayores
estándares internacionales. En este caso Colombia queda en la posición 14 entre 65
países y regiones evaluadas, superando a los principales países mineros de América
Latina con excepción de Brasil. Esta ubicación una idea de cuanto podría mejorar la
competitividad internacional del sector minero colombiano, si el país adoptara la
aplicación de políticas públicas que superen los cuellos de botella señalados, sin
necesidad de modificar la percepción sobre su potencial geológico-minero.

V. IMPACTO SOBRE OTRO TIPO DE VARIABLES

Tradicionalmente ha existido la percepción de que las actividades mineras desempeñan
un papel depredador en las economías en las cuales se desarrollan. Esta perspectiva
sugiere que las actividades mineras se limitan a extraer recursos sin generar beneficios
sobre el bienestar de la sociedad. En los capítulos anteriores de este documento se ha
demostrado que la minería tiene un impacto económico y fiscal positivo sobre las
regiones en que se desarrolla, si se adelanta de manera adecuada y se utilizan
adecuadamente los recursos de las regalías. Adicionalmente, esta sección busca analizar
cuál es el impacto de las actividades mineras sobre otro tipo de dimensiones, como son
la social, la laboral y la ambiental.

En concreto, conviene evaluar el impacto de las actividades mineras sobre el bienestar
de la sociedad y cuáles son las medidas que toman las empresas mineras para corregir y
evitar los efectos negativos que puedan surgir con el desarrollo de sus actividades. Estas
dimensiones corresponden a lo que se ha enmarcado en los últimos años en el mundo en
el concepto de Responsabilidad Social Empresarial (RSE). En este contexto, esta
sección busca identificar cuál es el papel actual de las empresas mineras que operan en
Colombia frente a la RSE. Para hacerlo se parte de la revisión de un marco conceptual
para precisar la idea de RSE. Posteriormente se estudiarán los estándares internacionales
y nacionales que han surgido para las prácticas de RSE. En una tercera parte se
estudiará la situación colombiana al respecto y las percepciones de las empresas mineras
con base en la Encuesta de Responsabilidad Social de la Asociación Nacional de
Empresarios de Colombia (ANDI) para 2007. Finalmente, se presentan algunos estudios
de caso de empresas mineras en este ámbito.

1. Marco conceptual

No existe una única definición de la RSE. Por ejemplo, el International Organisation of
Employers (IOE) la define como el deber de las empresas de integrar aspectos sociales y
de medio ambiente en sus negocios, y en sus relaciones con las partes interesadas
(stakeholders) de una manera voluntaria. Por otro lado, para las Naciones Unidas la
RSE es el deber de una empresa de abstenerse de crear consecuencias negativas para la

 75

sociedad, el medio ambiente o la economía en la cual desarrolla sus actividades45. Entre
tanto, el Centro Colombiano de Responsabilidad Empresarial (CCRE) la define como la
capacidad de respuesta que tiene una empresa frente a los efectos e implicaciones de sus
acciones sobre los diferentes grupos con los que se relaciona.

Esta diversidad de aproximaciones a la RSE es resultado de la relativa novedad del tema
y de su cobertura sobre una gran diversidad de aspectos, como son el laboral, el social y
el ambiental46. Con el fin de establecer un contexto de discusión más concreto, este
capítulo se guiará por la definición de RSE aprobada en Colombia por el Comité de
Normalización 180 del Instituto Colombiano de Normas Técnicas y Certificación
(ICONTEC). Bajo este contexto, la RSE es:

 “ el compromiso voluntario que las organizaciones asumen frente a las expectativas concertadas que en
materia de desarrollo humano integral se generan con las partes interesadas, y que partiendo del
cumplimiento de las disposiciones legales, le permite a las organizaciones asegurar el crecimiento
económico, el desarrollo social y el equilibrio ecológico” .

En este contexto, la RSE en Colombia integra los aspectos sociales, ambientales y de
desarrollo económico sostenible. Asimismo, queda claro que no se entiende filantropía,
caridad o paternalismo, sino que el concepto abarca acciones de las cuales tanto las
empresas como la sociedad se benefician.

En la discusión internacional sobre RSE pueden identificarse cuatro etapas de
desarrollo, de acuerdo con la cobertura del concepto: la de conformidad, y las de
primera, segunda y tercera generación (ver Gráfico V.1). En este proceso, el concepto
de RSE evolucionó del simple cumplimiento de las normas vigentes en distintas áreas
(i.e. impuestos, derechos de los empleados, derechos de los consumidores y
regulaciones ambientales), a propender por la búsqueda de un nuevo modelo que
impulse el marco institucional, defienda y desarrolle la promoción activa de las
prácticas de RSE, genere políticas públicas para las PYMEs y cree estándares y alianzas
multi stakeholder. Como lo mencionan Flores et al. (2007) en el último informe del
Banco Interamericano de Desarrollo relacionado con este tema, este modelo no solo
reconoce la importancia de la RSE sobre el entorno y las partes interesadas, sino que se
dirige a garantizar que negocios responsables tengan beneficios positivos.

La revisión de estas etapas de la evolución del concepto de RSE pone de presente un
aspecto importante. Mientras más avanza el debate sobre la RSE, más claro queda que
sus acciones no tienen un carácter paternalista sino un enfoque de cooperación en el
cual se obtienen las metas por medio del aporte de la sociedad, del gobierno y de la
empresa. Esto significa que las empresas no deben buscar suplantar al gobierno con sus
acciones, sino complementarlo y apoyarlo en el refuerzo de su legitimidad.

45 Reporte Mundial de Inversión de las Naciones Unidas (2007).
46 Según el WIR de 2007 hasta el 2003 las tres áreas más importantes cobijadas por la responsabilidad
social de las empresas eran la protección a los derechos humanos, la protección al medio ambiente y la
protección laboral. A partir del año 2004 en la XI conferencia de las Naciones Unidas sobre Comercio y
Desarrollo (UNCTAD) se introdujo una nueva dimensión: la de desarrollo económico.

 76

Gráfico V.1. Etapas de evolución de la RSE.

Fuente: Centro Internacional para el Desarrollo Humano.

Frente a la debilidad institucional de los países en desarrollo, la RSE ha cobrado gran
importancia para la inversión nacional y extranjera. De hecho, muchas empresas
transnacionales han optado por desarrollar estas prácticas a pesar de que en algunos
países emergentes la responsabilidad social no ha surgido como una obligación sino que
tiene un carácter voluntario. Aunque estas acciones implican comprometer recursos
importantes, este tipo de gasto no sólo beneficia al país en el que se desarrollan sino que
puede incidir positivamente sobre el desempeño empresarial.47

2. Estándares

2.1.Estándares internacionales.

Varias organizaciones multilaterales han avanzado en definir unos principios que sirvan
como guía para las empresas trasnacionales sobre la labor que deben cumplir en materia
de RSE. En los últimos años se han adelantado importantes iniciativas en esta dirección.
La primera es la Declaración de Principios Relacionados con las Empresas
Multinacionales y la Política Social de la Organización Internacional del Trabajo (MNE
Declaration), que propone principios para guiar las operaciones globales de las
empresas y sus políticas sociales, buscando contribuir al desarrollo económico y social.

En segundo lugar, la OCDE actualizó en el año 2000 una guía de prácticas de RSE para
las empresas multinacionales que había creado originalmente en 1974. 39 países han

47 En 1999, un estudio publicado en Business and Society Review, mostró que 300 grandes corporaciones
descubrieron que al hacer público su compromiso de honrar sus códigos de ética, mostraron un
desempeño tres veces mayor a aquellas que no lo hicieron, tomando como parámetro el valor agregado en
el mercado. Asimismo,, por solicitud de IBM Corp., David Lewin, profesor de la UCLA estudió a 156
empresas con el fin de determinar la relación entre la RSE y el desempeño corporativo. El estudio
demostró que las firmas que más promueven la RSE obtienen tasas de retorno a sus inversiones
significativamente más altas. Estas citas fueron tomadas de Mayorca et al. (2001).

 77

firmado un pacto que los compromete a velar por estos principios (de estos 39, 30
países son miembros de la OCDE y los otros son Argentina, Brasil, Chile, Estonia,
Israel, Latvia, Lituania, Rumania y Eslovenia).

Una tercera iniciativa surgió con la creación del Pacto Global en el año 1999 en el Foro
Económico Mundial de Davos (Suiza), cuya fase operacional se inició en 2000. Este es
el pacto más amplio en este tema proveniente de la sociedad civil y busca que las
empresas apliquen un conjunto de valores fundamentales relacionados con la RSE. El
Pacto Global contiene 10 principios desarrollados en cuatro áreas: derechos humanos,
mercado laboral, medio ambiente y prácticas de anti-corrupción (Cuadro V.1). Estas
áreas están basadas en el Consenso Universal de la Organización Internacional del
Trabajo (MNE Declaration). La participación en el Pacto es voluntaria, y se basa en la
rendición de cuentas públicas y en el interés propio de las empresas.48

En abril de 2006, la Secretaría General de las Naciones Unidas lanzó otra iniciativa
titulada: “ Los Principios de la Inversión Responsable (PIR)” . El proceso de creación de
estos principios estuvo liderado por el Pacto Global y el Programa de Financiación para
el Medio Ambiente de las Naciones Unidas (estos principios son firmados por los
inversionistas, mientras que el pacto global es firmado por las empresas49). Estos
principios crean un contexto de inversión institucional para integrar consideraciones
ambientales, sociales y de gobernabilidad al proceso de inversión. Los PIR son
relevantes ya que por primera vez se reconoce que las prácticas de RSE pueden generar
a las empresas mayores retornos futuros por las mejoras generadas en estos campos.

La iniciativa más reciente ha sido la alianza del Pacto Global y el Global Report
Initiative (GRI) en 2006. El GRI es una iniciativa global que busca dar información
sobre los aspectos económicos, ambientales y de desarrollo social de todas las
organizaciones mundiales. La alianza entre ambos mecanismos busca dar una rendición
de cuentas más comprehensiva y un marco de transparencia del compromiso de las
empresas hacia el Pacto Global.

48 Información actualizada de:
http://www.unglobalcompact.org/HowToParticipate/index.html

49 Como es obvio, algunas veces empresas y inversionista son el mismo, caso en el cual idealmente
deberían firmarse ambos compromisos.

Cuadro V.1. Principios del Pacto Global de las Naciones Unidas.

Principio 1 (Derechos humanos): Las empresas deben apoyar y respetar la protección de los
derechos humanos proclamados en el ámbito internacional.

Principio 2 (Derechos humanos): Las empresas deben asegurarse de no ser cómplices en
abusos a los derechos humanos.

Principio 3 (Mercado laboral): Las empresas deben respetar la libertad de asociación y el
reconocimiento efectivo del derecho a la negociación colectiva.

Principio 4 (Mercado laboral): Las empresas deben eliminar todas las formas de trabajo
forzoso u obligatorio.

Principio 5 (Mercado Laboral): Las empresas deben abolir de forma efectiva el trabajo
infantil.

Principio 6 (Mercado Laboral): Las empresas deben eliminar la discriminación con respecto al
empleo y la ocupación.

Principio 7 (Medio Ambiente): Las empresas deben apoyar los métodos preventivos con
respecto a problemas ambientales.

Principio 8 (Medio Ambiente): Las empresas deben adoptar iniciativas para promover una
mayor responsabilidad ambiental.

Principio 9 (Medio Ambiente): Las empresas deben fomentar el desarrollo y la difusión de

 78

El caso de la minería

En el caso específico de la minería, en 2003 surgió una iniciativa importante. El
Consejo Internacional de Minería y Metales (CIMM) y la Unión Mundial para la
Naturaleza (UMN) acordaron que la CIMM se encargaría de promover buenas prácticas
de minería. Así surge la Guía de Buenas Prácticas (GBP) preparada como respuesta a
dicho compromiso. El propósito de la GBP es ayudar a desarrollar conocimientos
ambientales y señalar a las empresas en qué momento es indispensable el respaldo de
especialistas en biodiversidad50. La guía ofrece una serie de módulos prácticos para que
las compañías puedan entender la interacción entre sus actividades y la biodiversidad,
evaluar la probabilidad de que sus actividades tengan un impacto negativo sobre la
biodiversidad y mitigar los posibles impactos negativos sobre el medio ambiente.

La GBP resalta la importancia de la biodiversidad y hace énfasis en la participación de
los grupos de interés en la identificación, evaluación y mitigación de los impactos sobre
la biodiversidad. Así mismo, la guía proporciona pautas para el manejo de la
biodiversidad en las diversas fases de los proyectos mineros: (i) la de desarrollo del
proyecto (que incluye exploración, estudios de prefactibilidad y factibilidad, y
construcción); (ii) la de operaciones (que incluye las instalaciones principales de
minería e infraestructura auxiliar); (iii) y la de planificación e implementación final. La
guía describe los sistemas, herramientas y procesos y proporciona pautas para su
aplicación práctica.

Otro importante avance se dio en el año 2007 con la publicación de la CEPAL del
documento: “ Buenas prácticas mineras: El caso del Grupo Peñoles en México.” El
documento muestra como la industria minera responde a los cuestionamientos que han
surgido con los años frente a la explotación minera en el mundo. En concreto, describe
casos particulares en los cuales la industria minera ha sido receptiva a estas críticas
desarrollando importantes códigos de conducta que corrigen los efectos negativos de sus
actividades impactando positivamente el bienestar de la sociedad. En el documento se
estudian los avances que se han presentado en Colombia, Perú, Chile, España y México
en este sentido. En concreto, el documento plantea que la época en la cual las
actividades mineras dejaban huellas y cicatrices en el planeta ha quedado atrás y las
prácticas de vanguardia demuestran que es posible desarrollar la minería de una forma
sostenible. El documento también señala que para la minería subsiste el reto de difundir
más ampliamente la información sobre los beneficios sociales y económicos que se
generan en sus áreas de influencia. Según la CEPAL, este tipo de iniciativas permitirá
modificar el mito que existe en torno a los impactos negativos que genera la actividad
minera.

2.2. Normatividad y certificaciones internacionales.

Con el fin de incentivar prácticas de RSE de mejor calidad y generar beneficios
tangibles a las empresas más responsables, las entidades nacionales e internacionales
han emprendido la creación de certificaciones en esta área. En años pasados se crearon
las certificaciones ISO 9000 e ISO 14000 para certificar las mejores prácticas en calidad
y protección al medio ambiente, respectivamente. Mientras la familia de normas ISO

50 La GBP se complementa con un volumen preparado por la UMN y CIMM en el 2004, denominado:
“ La Integración de la Minería y la Conservación de la Biodiversidad: Estudios de Casos Alrededor del
Mundo” .

 79

9000 busca garantizar la calidad de los bienes y servicios que produce una empresa51,
la ISO 14000 se crea para certificar su gestión ambiental y darle un sello verde a los
productos. Esta última norma no fija metas ambientales para la prevención de la
contaminación, sino que establece herramientas enfocadas a los procesos de producción
que minimicen las externalidades generadas sobre el medio ambiente52.

En el ámbito social, el Social Accountability Internacional (SAI) creó la certificación
SA 8000 con el propósito de promover mejores condiciones laborales. Para obtener esta
certificación las empresas deben cumplir con ciertas condiciones mínimas para alcanzar
un ambiente de trabajo seguro y saludable para sus empleados. La SA 8000 contiene
criterios que prohíben el trabajo infantil y el trabajo forzado, exigen velar por la salud y
seguridad de los trabajadores, respetar el derecho de sus empleados de formar sindicatos
y asociaciones colectivas, prohíben la discriminación, definen las condiciones para el
pago de horarios de trabajo, especifican ciertas normas para los códigos disciplinarios,
la forma de remuneración y los sistemas de gestión de las empresas.

Como consecuencia de la experiencia generada por la aplicación de estas tres normas
surgió la idea de crear una única que sea una guía de recomendaciones de vanguardia
para las prácticas de RSE. La norma ISO 26000, cuyo diseño debe estar listo en 2009,
establecerá una pauta común de conceptos, definiciones y métodos de evaluación para
las prácticas de RSE. Específicamente la norma girará en torno al medio ambiente, los
derechos humanos, las prácticas laborales, el gobierno corporativo, prácticas
operacionales justas, temas de consumidores y el desarrollo social (ver Gráfico V.2.).

Gráfico V.2. Temas centrales de la guía ISO 26000.

51Existe también la certificación ISO 9001 que certifica la calidad en el diseño, la producción, la
instalación y el servicio post-venta, la ISO 9002, que es más restringida ya que sólo certifica la
producción y la instalación, la ISO 9003 abarca la inspección y ensayos finales, y finalmente, la ISO
9004 que establece los requisitos de un sistema de calidad.
52 La norma posee cinco puntos que reglamentan los sistemas de gestión ambiental, las auditorias
ambientales, la evaluación del desempeño ambiental, analizan el ciclo de vida y reglamentan el
otorgamiento de etiquetas ambientales.

 80

Fuente: Centro Internacional para el Desarrollo Humano.

En términos de importancia de esos tres conjuntos de normas, la ISO 26000 superará en
jerarquía a la ISO 9000, la ISO 14000 y la SA 8000 (ver Gráfico V.3). De esta forma,
las mejores prácticas se mueven en la dirección planteada por la guía ISO 26000.

Gráfico V.3. Jerarquía de las normas de RSE.

Fuente: Centro Internacional para el Desarrollo Humano.

2.3 Estándares Nacionales.

 81

La discusión sobre la RSE en Colombia se inició con la creación de las primeras
fundaciones por parte de algunas empresas en la década de los años sesenta53.
Posteriormente, hacia 1977 las empresas antioqueñas Fabricato y Enka se propusieron
medir su gestión social a través del primer balance social, iniciativa que se completa en
1981 cuando la ANDI elabora el primer modelo de balance social, basado en el modelo
francés. Más adelante, con la Constitución de 1991 se introduce el concepto de función
social de la propiedad privada la cual garantiza a los individuos el derecho de propiedad
privada y resalta la importancia de que ésta esté al servicio de la sociedad54. Con base
en estos adelantos, surge el comité de Responsabilidad Social Empresarial en la ANDI
con el fin de concientizar a las empresas sobre este tema55. El comité se encarga de
difundir las experiencias, documentar y dar a conocer la RSE en el país y desarrollar
con los empresarios herramientas para medir el impacto de estas acciones (i.e. balances
sociales).

Años después se crea el Centro Colombiano de Responsabilidad Empresarial (CCRE)
con la iniciativa y los aportes de la Fundación Social y la Fundación Interamericana. El
CCRE se consolida como una organización no gubernamental sin ánimo de lucro, que
trabaja en la investigación, desarrollo y promoción de la RSE en Colombia56. Su
objetivo es promover la investigación para construir sistemas de gestión en RSE y de
ética de las organizaciones.

Además del CCRE, en Colombia existen otras dos instituciones que promueven las
acciones de responsabilidad social. Por un lado, existe el Consejo para el Desarrollo
Empresarial Sostenible (CECODES) el cual representa el capítulo colombiano del
World Business Council for Sustainable Development (WBCSD) que reúne a 200
compañías lideres en el mundo. Esta organización orienta a las empresas en la
implementación de prácticas que permitan el mejoramiento continuo y el equilibrio
entre los objetivos económicos, sociales y ambientales, y colabora con el gobierno y las
autoridades en la expedición y puesta en marcha de políticas y normas que promuevan
el desarrollo sostenible en Colombia.57

Por otro lado, ICONTEC asumió la directriz de promover la cultura de responsabilidad
social de las empresas colombianas. Junto a COMFAMA (caja de compensación de
Antioquia), ICONTEC creo el Comité de Normalización 180 de RSE conformado por
160 empresas para crear una normalización sobre RSE en Colombia58. La finalidad del
Comité es establecer los requisitos que deben cumplir las empresas para ser socialmente
responsables y presentarlos como una guía técnica. El objetivo no es crear una norma
sino dar una orientación a las organizaciones que de manera voluntaria quieren trabajar
en este tema. El proceso de diseño de la guía técnica se ha visto complementado con la
elaboración paralela de la guía ISO 26000.

53 En 1960 se crea Codesarrollo en Medellín, en 1962 se crea la Fundación Carvajal en Cali, en 1963 la
Fundación Corona en Medellín, y en 1964 se creó la Fundación FES en Cali.
54 Artículo 58 de la Constitución Política de Colombia.
55 En este comité la RSE es definida como el compromiso que tienen la empresa de contribuir con el
desarrollo, el bienestar y el mejoramiento de la calidad de vida de los empleados, sus familias y la
comunidad en general.
56 Para mayor información dirigirse al link: http://www.ccre.org.co/
57 Para mayor información consultar el link: http://www.cecodes.org.co/cecodes.htm
58 El comité se encuentra dividido en tres subcomités ubicados en Bogotá, Cali y Medellín.

 82

3. Situación en Colombia

3.1. Situación General.

En el año 2004 la Gerencia Nacional de Responsabilidad Social de la ANDI creó una
encuesta para identificar los avances específicos del país en este frente. Esta inicitiva ha
adquirido gran relevancia en el mundo empresarial, como lo demuestra el hecho de que
entre 2003 y 2006 el número de encuestas realizadas aumentó de 93 a 204.

La Encuesta revela seis rasgos interesantes del tejido empresarial colombiano para el
2006. Para empezar, 98,5% de las empresas encuestadas considera que el sector privado
debe asumir responsabilidades sociales más allá de las legalmente exigidas. De hecho,
91% de las empresas encuestadas afirma estar desarrollando algún tipo de acción de
responsabilidad social. Este resultado revela que en Colombia las prácticas de RSE han
superado dentro de este grupo de empresas la orientación de primera generación.

En segundo lugar, la encuesta permite identificar los principales beneficiarios de las
acciones de responsabilidad social. Como se muestra en el Gráfico V.4, entre los
receptores internos más importantes de las empresas se encuentran los trabajadores, a
quienes dirigieron recursos el 93,5% de las empresas encuestadas.

Gráfico V.4. Receptores de las acciones de RSE.

(a) Receptores Internos

(b) Receptores externos

Nota: Los valores corresponden al porcentaje de empresas entrevistadas que invirtieron recursos
en cada uno de los rubros. Fuente: Encuesta de Responsabilidad de la ANDI 2006.

92.5%

17.5%

93.5%

51.0%

0% 20% 40% 60% 80% 100%

Trabajadores

Accionistas

2005 2006

54.2%

45.8%

72.0%

66.9%

41.5%

74.7%

65.1%

45.6%

39.8%

17.5%

0% 20% 40% 60% 80%

Comunidad

Clientes

Proveedores

Gobierno

Competencia

2005 2006

 83

Los rubros a los que se dirige la mayor parte de la inversión a estos beneficiarios son la
vivienda (19,2%) y la alimentación (17,6%). Por otro lado, la receptora externa más
importante de recursos es la comunidad, sobre la cual invirtieron el 74,7% de las
empresas. Las inversiones a la comunidad están, en general, dirigidas a la
infraestructura (30,9%), el medio ambiente (19,6%) y la educación (15,74%), mientras
que las inversiones más pequeñas se destinan a la niñez (0,43%), la paz (0,28%) y los
adultos mayores (0.04%).

La Encuesta muestra también hacia qué campos se canaliza la inversión en
responsabilidad social. Los tres más importantes son la educación o formación de
recurso humano, la salud y la recreación. En un segundo plano se encuentran las
inversiones dirigidas a la protección del medio ambiente, la vivienda y la cultura (ver
Cuadro V.5).

Cuadro V.5. Áreas de inversión en RSE

Fuente: Encuesta de Responsabilidad de la ANDI 2006.

De otro lado, la Encuesta permite identificar que a pesar de que la inversión en RSE por
parte de las empresas ha venido aumentado (en especial la dirigida a la comunidad), su
nivel como porcentaje de las ventas se ha mantenido relativamente estable en los
últimos cuatro años (ver Gráfico V.5). Específicamente para el año 2006, las empresas
destinaron el 2.7% de sus ventas a actividades asociadas con la RSE.

Gráfico V.5. Inversión en RSE dirigida a la comunidad vs. Inversión en RSE como

porcentaje de ventas.

Fuente: Cálculos de los autores. Encuesta de Responsabilidad de la ANDI 2006.

2.88
2.99

2.67
2.73

195.312
284.074

528.268

931.727

2

2.2

2.4

2.6

2.8

3

3.2

2003 2004 2005 2006
0

200.000

400.000

600.000

800.000

1.000.000

Inversión total como porcentaje de ventas

Inversiones dirigidas a la comunidad

Educación 76.2%
Formación y Capacitación de RH 76.2%
Salud 68.0%
Recreación 66.4%
Protección al medio ambiente 56.6%
Vivienda 52.5%
Cultura 47.5%
Nutrición 34.4%
Formación en valores 34.4%
Apoyo a poblaciones vulnerables 27.0%
Reconstrucción del Tejido Social 26.2%
Otros 25.4%

% de empresas que invierte en cada área.

 84

Se encontró adicionalmente que el 84% de las empresas entrevistadas contaba en 2006
con al menos una certificación de calidad (i.e. ISO 9000, ISO 14000, entre otras). Lo
anterior demuestra que las prácticas nacionales no guardan una distancia muy
significativa de las prácticas internacionales. Asimismo, se pudo confirmar que los
empresarios consideran conveniente incluir dentro de sus actividades las prácticas
orientadas a RSE (ver Cuadro V.6).

Cuadro V.6. Percepciones de las empresas con relación a códigos y auditorias a las

prácticas de RSE

Nota: Los datos muestran el porcentaje de empresas que respondieron afirmativamente. Fuente: Encuesta
de Responsabilidad de la ANDI 2006.

Finalmente, la Encuesta permite evaluar el conocimiento de los empresarios sobre el
Pacto Global. Un poco más de la mitad de los empresarios conoce el Pacto (57,1%) y
34,3% ya adhirió a esta iniciativa. Con respecto a los cuatro pilares que conforman el
Pacto (i.e. derechos humanos, derechos laborales, protección al medio ambiente y
prácticas anticorrupción), 54,2% de las empresas desarrolla programas o actividades
relacionadas con los derechos humanos, 78,4% de las empresas tienen empleados que
conforman sindicatos, 90% desarrolla programas de protección al medio ambiente y
92% de las empresas encuestadas ha desarrollado mecanismos para promover la
honestidad y prevenir las prácticas corruptas. De acuerdo con cifras de la ANDI existen
unas 150 compañías que ya hacen parte del pacto global en el territorio nacional.

En conclusión, las empresas colombianas están avanzando de acuerdo con los
parámetros fijados por el Pacto Global y existe una conciencia cada vez mayor sobre la
importancia de este tipo de prácticas. No obstante, vale la pena resaltar que la Encuesta
de Responsabilidad Social de la ANDI no incluye una parte importante del tejido
empresarial colombiano, como son por ejemplo, las empresas informales. Es probable
que en este grupo de empresas no exista tanta conciencia de la RSE debido a que, como
se ha mostrado en estudios previos, las empresas informales son en general pequeñas y
jóvenes59. De esta forma, debe aclararse que los altos niveles de informalidad
empresarial en el país (que alcanzan el 46,22% dentro del grupo de las microempresas)
son un fuerte obstáculo al desarrollo de las prácticas de RSE en Colombia.

3.2. Situación de las empresas mineras

Teniendo en cuenta que la Encuesta de la ANDI sobre RSE ofrece una importante
fuente de información sobre las percepciones y prácticas de los empresarios en
Colombia, para este estudio se filtraron y analizaron las observaciones de la encuesta

59 Para una más detallada caracterización de la informalidad empresarial ver Cárdenas y Rozo (2007) y
Santa María y Rozo (2008).

2006 2005 2004 2003
¿Cree usted que las empresas deben establecer 98% 96% 98% 97%
voluntariamente códigos de conducta como parte de la RSE?
¿Cree usted que la RSE debe regirse por códigos 84% 85% 92% 85%
de gobierno corporativo?
¿Es usted partidario de que firmas independientes 77% 79% 79% 81%
realicen labores de auditoría sobre el cumplimiento
de la ética empresarial?

Pregunta

 85

pertenecientes al sector de minería60. El objetivo fundamental de este ejercicio era poder
ofrecer una comparación de las prácticas del sector en términos de RSE con las
desarrolladas en la totalidad del país. Entre las 152 observaciones de la Encuesta de la
ANDI se identificaron 8 empresas mineras. Como es de esperar, este grupo de empresas
está representado por las firmas más importantes del sector y, por tanto, las
conclusiones de esta sección reflejan las acciones de las compañías que están a la
vanguardia de estas prácticas en la minería.

Los datos permiten destacar que las empresas mineras mantienen tendencias similares a
las del resto de la economía en tres aspectos. Para empezar, se encontró que para la
totalidad de empresas entrevistadas la responsabilidad social debe ir más allá de las
obligaciones legales. En segundo lugar, como se ve en el Gráfico V.6, en el grupo de
empresas mineras los principales receptores de los recursos de RSE son los trabajadores
y la comunidad.

Gráfico V.6. Partes interesadas con las cuales las empresas mineras desarrollan la

responsabilidad social.

Nota: Los datos muestran el porcentaje de empresas que respondieron afirmativamente.
Fuente: Encuesta de Responsabilidad Social Empresarial de la ANDI 2006.

En tercer lugar, se encontró que las empresas mineras utilizan, en general, los mismos
instrumentos que el resto de las empresas para desarrollar las acciones de RSE. Entre
los tres mecanismos más utilizados para hacerlo, ambos grupos emplean las donaciones
en especie, la inversión social y las alianzas estratégicas (Ver Cuadro V.7).

Cuadro V.7. Mecanismos mediante los cuales de desarrolla la RSE.

60 Algunas de las observaciones ya se encontraban en la muestra inicial y para efectos de este esdtudio se
dirigió la encuesta adicionalmente a otras empresas de este sector.

93.4%

74.1%

65.2%

19.0%

51.2%

57.1%

46.0%

40.2%

91.1%

51.8%

80.4%

44.6%

19.6%

55.4%

0 0 0 1 1 1

Trabajadores

Proveedores

Gobierno

Comunidad

Clientes

Competencia

Accionistas

Total Minería

 86

Nota: Los datos muestran el porcentaje de empresas que respondieron afirmativamente.
Fuente: Encuesta de Responsabilidad de la ANDI 2006.

Con relación a los campos de inversión de las empresas mineras, existen algunas
diferencias con los patrones de inversión del resto de empresas. Aunque para ambos
grupos la educación es el campo de inversión en el cual más empresas invierten (77.9%
del total y 83.3% del sector minero), las empresas mineras tienden a destinar más
recursos al campo cultural, la protección al medio ambiente, la reconstrucción del tejido
social y el apoyo a poblaciones vulnerables. Este gasto implica un esfuerzo por parte de
estas empresas en recursos dirigidos a aumentar la formación y capacitación del recurso
humano (Ver Cuadro V.8).

Cuadro V.8. Campos de inversión de las empresas de la minería y de la economía

como un todo

Nota: Los datos muestran el porcentaje de empresas que respondieron afirmativamente.
Fuente: Encuesta de Responsabilidad de la ANDI 2006.

Se identificaron, así mismo, aspectos en los cuales las empresas mineras encuestadas
presentan mejores prácticas que el resto de las empresas del país. Por ejemplo, 87.5% de
las empresas mineras realiza inversiones en programas o actividades para incentivar el
respeto a los derechos humanos, mientras que este porcentaje es cercano al 55% para el
total de empresas de la muestra. Así mismo, se encontró que la totalidad de empresas
mineras entrevistadas implementan programas para proteger el medio ambiente y
poseen mecanismos para prevenir las prácticas corruptas. En la muestra total estos
porcentajes ascienden al 55 y 91%, respectivamente. Finalmente, se encuentra que las
empresas mineras realizan negociaciones colectivas con sus trabajadores en una mayor
proporción que el resto de las empresas (71% vs. 31%).

Con relación al conocimiento que tienen las empresas entrevistadas poseen sobre las
iniciativas internacionales de RSE, se identificó que 5 de las 8 firmas encuestadas
conocen la iniciativa del Pacto Global y 3 de estas han adherido a él. Estas cifras
muestran que a pesar de que las empresas mineras entrevistadas desarrollan prácticas de
RSE, existen algunas que no conocen importantes iniciativas dentro de este tema como
es el Pacto Global de las Naciones Unidas. Adicionalmente, sólo 25% de estas empresas

Campos de inversión Minería Total
Vivienda 66.7% 51.4%
Salud 66.7% 67.9%
Educacion 83.3% 77.9%
Nutrición 33.3% 35.7%
Formacion y Capacitacion del RH 50.0% 76.4%
Cultura 83.3% 48.6%
Recreacion 66.7% 68.6%
Ss Publicos 33.3% 17.1%
Proteccion Medio Ambiente 83.3% 57.1%
Formacion en Valores 33.3% 33.6%
Reconstruccion del Tejido Social 50.0% 26.4%
Apoyo a poblaciones vulnerables 50.0% 28.6%
Fortalecimiento de la Justicia 16.7% 8.6%
Encadenamientos Productivos 16.7% 15.7%
Otros 33.3% 20.0%

 87

han adherido a la declaración de principios éticos del empresariado colombiano,
mientras que en el total de la muestra nacional ese porcentaje es de 50%.

En resumen, las cifras mostradas permiten concluir que el sector minero en Colombia se
encuentra en línea con las prácticas nacionales de RSE en la mayoría de aspectos. No
obstante, las empresas mineras son más conscientes de la importancia de invertir en
temas sensibles para el país como el tejido social o las poblaciones vulnerables. Cabe
resaltar aquí, nuevamente, que estas cifras corresponden a las respuestas de las empresas
más grandes del sector. De esta forma, estos datos no reflejan el alto grado de
heterogeneidad que caracteriza el tejido empresarial de este sector debido a que
excluyen las percepciones y prácticas de las empresas más pequeñas.

4. Casos específicos del sector minero

Esta subsección busca profundizar en el desarrollo de la RSE en algunos casos
específicos de empresas del sector minero. Teniendo en cuenta las limitaciones de
información para otras empresas del sector, este análisis no pretende derivar
conclusiones generales, sino identificar algunas de las prácticas de vanguardia de la
minería colombiana. Con el fin de abarcar diversas actividades productivas, a
continuación se presentan los casos correspondientes a la industria de carbón (Cerrejón),
oro (Mineros S.A.), ferroníquel (Cerro Matoso) y cemento (Cemex).

Si bien no se mencionan los programas de Responsabilidad Social Empresarial de las
otras empresas de gran minería que operan minas y adelantas actividades de exploración
en Colombia, es importante destacar que todas esas empresas cuentan con sus
programas específicos de RSE, los cuales son presentados en detalle en sus respectivos
informes anuales de Balance Social.

4.1. Cerrejón

Cerrejón es una operación de minería de carbón que se desarrolla en la Guajira. El área
minera de Cerrejón se extiende a lo largo de 50 kilómetros del valle del río Ranchería,
cubriendo una superficie de 68.700 hectáreas, con recursos probados cercanos a 2.140
millones de toneladas y unas reservas recuperables de 930 millones de toneladas de
carbón61. La empresa mantiene una operación integrada con la mina, el ferrocarril y el
puerto.

La operación minera de Cerrejón representa 45% del PIB de la Guajira, y 6% de las
exportaciones de Colombia. Esto le permite a la empresa emplear a 4,424 personas
provenientes en su mayoría de la Guajira, y que en el 99% de los casos son
colombianos, y adicionalmente, generar contratos con 3,877 personas.

Uno de los principales objetivos estratégicos de la empresa en el campo de la RSE es
promover y apoyar el desarrollo sostenible de las comunidades localizadas en área de
influencia de las operaciones. Específicamente, la empresa desarrolla acciones en las
cuatro áreas señaladas por el Pacto Global y cumple los con los 10 principios directrices
del Pacto.

61 Información tomada del reporte de sostenibilidad de la empresa.

 88

Con respecto a las relaciones laborales, la empresa sigue las prácticas de la norma SA
8000 que es, como se mostró anteriormente, la más avanzada hasta que se emita la guía
ISO 26000. Lo anterior implica que dentro de la empresa se prohíbe el trabajo forzoso,
el trabajo infantil (el empleado más joven tiene 20 años) y la discriminación. Un
proyecto relevante que adelanta la empresa en este campo es el programa Ayatajirawa,
que está dirigido a las comunidades indígenas que viven y trabajan en el basurero de
Riohacha. Con este programa, 90% de las mujeres y niños han dejado de trabajar en la
separación de residuos sólidos.

En cuanto a la gestión ambiental, Cerrejón fue certificada en el 2003 con la norma ISO
14001 y la OSHAS 1800162. Asimismo, la mina cuenta con una red de monitoría de
calidad de aire compuesta por 18 estaciones de muestreo de polvo suspendido total y
polvo respirable (PM-10) de acuerdo a lo que establece la legislación nacional. Vale la
pena mencionar otros dos programas que se desarrollan en la mina en esta área: el
programa de rehabilitación de hectáreas, y el de control y protección de la fauna
silvestre. El programa de rehabilitación de áreas abarca 2,278 hectáreas y más de un
millón de árboles sembrados. Por otro lado, el programa de control y protección de la
fauna silvestre se desarrolla de manera preventiva en los desplazamientos de la
explotación de la mina y en las áreas en rehabilitación para asegurar su conservación.

Adicionalmente, Cerrejón firmó recientemente un acuerdo con el Banco Interamericano
de Desarrollo (BID) mediante el cual busca brindar su aporte al control de la
contaminación ambiental por medio de la reducción de gases en su producción. Esta es
una estrategia de producción de carbón verde dirigida a reducir las emisiones de gases
que producen el efecto invernadero en el planeta63.

En relación con las acciones orientadas a la protección de los derechos humanos
(DD.HH.), la empresa posee directrices en su política de salud, seguridad, ambiente y
comunidades, que velan por su protección, y ha realizado 11 negociaciones con el
sindicato. Adicionalmente, Cerrejón conduce a través del Centro de Estudios de
Capacitación y Análisis de los Derechos Humanos de Costa Rica, un ejercicio de
capacitación en DD.HH. y en Derecho Internacional Humanitario en las distintas zonas
militares asentadas en la zona de influencia del complejo.

Finalmente, en el área de transparencia Cerrejón desarrolla una política de lucha
contra la corrupción. En su sistema de comunicaciones la compañía posee una línea de
denuncia de fraude las 24 horas del día. Asimismo, la empresa desarrolla el programa
Sembremos las Regalías con el fin de evitar la corrupción en su destino. Para ello ha
conformado veedurías ciudadanas mediante convenios con la Contraloría General de la
Nación y la Contraloría Departamental.

Vale la pena mencionar que la empresa invirtió US $6.3 millones en gestión social en
2007, lo cual implicó un crecimiento de este tipo de inversiones del 80%. Este dinero
permitió la construcción dotación del Centro de Recursos Educativos Municipales de
Fonseca (12.000 estudiantes beneficiados), la continuación de las becas de excelencia

62 La norma OSHAS 18001 certifica la seguridad industrial, la salud ocupacional y la higiene de la
empresa.
63 Revista Responsabilidad Sostenibilidad, N.9, Pp. 56.

 89

Cerrejón, dirigidas a los 10 mejores bachilleres de la Guajira cada año64, la continuación
del programa Kamüsuchiwo de etnoeducación65 y el desarrollo de brigadas de salud,
entre otros proyectos.

Por último, debe resaltarse que la empresa realiza importantes contribuciones fiscales al
país y a las regiones en forma de impuestos y regalías. En 2007 Cerrejón pago un
promedio de US$ 161,7 millones de impuestos al país y transfirió US $134 millones al
departamento de la Guajira (42%), a los municipios productores66 (32%), al municipio
portuario (10%) y a Ingeominas (16%). Vale la pena resaltar en este punto que, a pesar
de la gran cantidad de dinero que reciben los municipios que se relacionan con la mina,
éstos continúan presentando carencia de servicios básicos y cuentan con una precaria
infraestructura. Una conclusión de este corto análisis, consistente con otros estudios
adelantados en el pasado en el país, es que el sistema de uso de las regalías posee unos
altos niveles de ineficiencia.

Esta información muestra que Cerrejón está haciendo importantes aportes al bienestar
de la sociedad de la Guajira, no sólo a través del pago de impuestos y regalías, sino
mediante sus programas de RSE. Asimismo, debe resaltarse que la mayoría de sus
prácticas están en línea no sólo con estándares nacionales sino con los internacionales.

4.2. Mineros S. A.

Mineros S.A. es una operación de explotación de oro aluvial mediante la operación de
cucharas y dragas de succión. El área de influencia de la empresa está concentrada en
los municipios de El Bagre, Nechí y Zaragoza de la subregión del bajo Cauca del
departamento de Antioquia.

El enfoque adoptado por la empresa para desarrollar sus prácticas de RSE del área
externa es el de impulsar el desarrollo local. Éste es entendido por la empresa como un
proceso participativo, organizado, planificado y concertado, por medio del cual los
protagonistas (gobierno, comunidades y empresa) buscan utilizar de manera sostenible
los recursos locales de forma que se genere mayor bienestar social. En este contexto, la
empresa interactúa con los actores locales, buscando cooperar sin interferir y apoyar sin
suplantar al Gobierno Nacional y Regional. Específicamente, la empresa posee un
modelo de intervención social que está construido sobre cuatro pilares: gobernabilidad,
medio ambiente, desarrollo social y desarrollo económico.

Con relación a la gobernabilidad, la empresa ha identificado en la región graves
problemas en esta dimensión. Existe una clase dirigente con poca capacidad para
gobernar, falta de transparencia en el manejo de los recursos públicos, ausencia de
participación social y comunitaria, presencia de actores armados, narcotráfico y
desmovilizados. Por estas razones, uno de los pilares de las acciones de la empresa va
dirigido a impulsar la gobernabilidad de la región. Las líneas estratégicas de la empresa
para lograr este objetivo son: apoyar la gestión local para el ejercicio de un buen
gobierno e incentivar la participación ciudadana para la gestión política, económica y
social del desarrollo. Por ejemplo, entre otras acciones, la empresa apoya la gestión

64 La beca le otorga financiación para estudios universitarios en cualquier universidad del país a estos
estudiantes.
65 Programa intercultural bilingüe (español-wayuu) que beneficia a más de 2000 niños Wayuu.
66 Albania, Maicao, Hatonuevo y Barrancas.

 90

eficiente de los planes de desarrollo locales, la creación de veedurías públicas para velar
por los recursos fiscales, y colabora en la creación de casas de justicia67.

En el ámbito de medio ambiente, las líneas estratégicas de la empresa son mejorar el
saneamiento básico (i.e. agua potable y residuos líquidos y sólidos), la minería
sostenible, el desarrollo rural en áreas degradadas y el fortalecimiento de la gestión
ambiental municipal. Para desarrollar el saneamiento básico, la empresa dirige acciones
para crear un mejoramiento de los sistemas de tratamiento y potabilización del agua,
genera capacitaciones para proteger y mantener en buen estado las fuentes hídricas de la
región, brinda educación ambiental e impulsa la participación comunitaria en el
vertimiento de contaminantes a los ríos. Con relación al manejo de residuos líquidos, la
empresa apoya la construcción de tecnologías adecuadas para el manejo de las aguas
residuales y brinda educación sobre las fuentes de contaminación de las aguas puras.
Finalmente, para fortalecer la gestión ambiental municipal, apoya la incorporación de
sistemas de planeación y gestión integral de los residuos, la investigación e
incorporación de tecnologías apropiadas para la recolección tratamiento y el manejo
final de los residuos de diverso origen, y apoya los procesos de educación ambiental.
Así mismo, la empresa cuenta con la certificación de gestión ambiental ISO 14001.

Para impulsar el desarrollo social, Mineros S.A. impulsa la salud pública y la
educación de la región. Entre las acciones orientadas a mejorar los niveles educativos, la
empresa busca crear un mejor aprovechamiento de los recursos institucionales y generar
más oportunidades para la población joven. En este contexto, entre otras acciones, la
empresa apoyó la dirección local de salud de El Bagre para la realización de brigadas de
salud (se atendieron 700 personas en las brigadas), concedió apoyo a la Universidad de
Antioquia para desarrollar un estudio para caracterizar una bacteria común en el Bagre
(Haementaria sp), apoyó al hospital Nuestra Señora del Carmen que presta servicios en
la región con transporte para de equipo y personal, y patrocinó el programa de servicios
médicos y actividades educativas en el campo de salud sexual.

Por otro lado, con relación a la educación, la empresa concedió apoyo a comunidades
rurales con el transporte para la construcción de granjas pedagógicas, dio asesoría para
la realización de proyectos tecnológicos a 36 estudiantes, patrocinó becas y auxilios
para la educación de los hijos del personal jubilado (se entregaron 99 becas y 8 auxilios
especiales), y apoyó la prestación de servicios educativos con instalaciones de la
empresa cedidas en comodato. Así mismo, la empresa cuenta con la certificación de
calidad ISO 9001.

En cuarto lugar, en el ámbito del desarrollo económico, las líneas estratégicas
empleadas por Mineros S.A. son el fortalecimiento de la institucionalidad para apoyar el
crecimiento y la diversificación económica y, por otro lado, el mejoramiento de la
estructura y la dinámica de la economía local. De esta forma, la empresa impulsa
iniciativas de emprendimiento locales y el mejoramiento de la infraestructura de la
región. Por ejemplo, la empresa apoya la creación de unidades económicas pequeñas
que prestan servicios a la empresa y desarrolla paralelamente actividades económicas de
caucho y cacao en Caucasia, para suministrar asistencia técnica y material vegetal a la

67 Dentro de las otras acciones se encuentran el apoyo a la elaboración de un video educativo sobre las
potencialidades y problemas de desarrollo del bajo cauca, la participación en la brigada cívico militar en 3
corregimientos de la región, el apoyo a las juntas de acción comunal y a los convenios con las fuerzas
militares y la policía para financiar actividades de seguridad territorial.

 91

población en el desarrollo de estas actividades productivas en más de 100 hectáreas.
Adicionalmente, la empresa otorga parcelas productivas recuperadas de la intervención
minera a campesinos de la región. Estas parcelas cuentan con una casa habitable y
cultivos en producción.

Por otro lado, en relación con las políticas de responsabilidad social internas de la
empresa, los empleados de planta poseen acceso a servicios completos de salud,
vivienda (gratuita dentro del campamento), transporte (costo mensual para transporte de
trabajadores y sus familias es de 33,000 pesos), alimentación (subsidio del 50% de cada
comida) y capacitaciones (sobre el plan de emergencia, seguridad industrial, salud
ocupacional, vida saludable, higiene postural, entre otras).

En suma, las inversiones y gestiones de Mineros S.A. buscan generar un cambio
estructural en el desarrollo local de la región, partiendo de la construcción de mejores
instituciones y más conciencia ciudadana. Como es obvio, este tipo de acciones
compromete esfuerzos importantes que transcienden la dimensión financiera y que sólo
tienen efectos en el largo plazo.

4.3. Cerro Matoso

Cerro Matoso es una empresa que integra una mina de extracción de níquel con el
proceso de fundición de ferroníquel. El área de mayor influencia de Cerro Matoso se
encuentra concentrada en el municipio de Montelíbano en el Departamento de Córdoba.
No obstante, las acciones de la compañía se extienden hasta los municipios de La
Apartada y Puerto Libertador.

Cerro Matoso ejerce su Responsabilidad Social externa a través de las actividades que
desarrolla por medio de la Fundación San Isidro, cuyos recursos provienen de la
empresa. La Fundación es una entidad privada sin ánimo de lucro que trabaja con base
en cuatro lineamientos básicos:

(i) contribuir al crecimiento de la economía local;
(ii) promover una comunidad responsable que lidere su propio desarrollo;
(iii) desarrollar planes enfocados a mejorar la conciencia ambiental de la

comunidad;
(iv) contribuir al fortalecimiento de la educación y la salud en las comunidades

del área de influencia (i.e. municipios de Montelíbano, La Aparatada y
Puerto Libertador).

Con relación al crecimento de la economía local, la Fundación desarrolló en 2006
varias acciones. Para empezar, adelantó un programa de creación de empresas y
generación de empleo que incubó 9 empresas que representaron 98 empleos formales
nuevos, entregó créditos por un valor de 910 millones y contribuyó con el apoyo
financiero de 3 ferias y exposiciones de la región. Asimismo, se desarrolló un programa
de capacitación en alianza con el Servicio Nacional de Aprendizaje (SENA) el cual
benefició a 1.838 personas en 2006. Se crearon también programas de asociatividad,
que permitieron la formación de 10 organizaciones gremiales (e.g. ASOCUR,
ASPROESA y Asociación de artesanos de fibra natural de Montelíbano). Y, finalmente,
se trabajó en programas de desarrollo agropecuario (e.g. cadena de especies menores y
acuícolas de San Jorge).

 92

Para avanzar en la promoción de una comunidad responsable, la empresa (por medio
de la Fundación) participa en el proceso de reestructuración y legalización de las juntas
de acción comunal de los tres municipios de zona de influencia. Ha brindado
capacitación en 272 juntas de acción comunal, formó a 220 madres comunitarias como
ciudadanas, madres y educadoras, y colaboró en la institucionalización del Encuentro
Mensual de Líderes Comunales organizado por la administración municipal de Puerto
Libertador, entre otras acciones.

En tercer lugar, para mejorar las competencias y la conciencia ambiental la empresa
ha apoyado la gestión para hacer del parque temático Montelíbano un escenario abierto
para la conservación de los recursos naturales. Así mismo, la empresa cuenta con la
certificación ISO 14001 de gestión medio ambiental.

Finalmente, para contribuir al fortalecimiento de la educación y la salud la
fundación apoya cinco programas. Para empezar, junto con las alcaldías la empresa
impulsa el desarrollo de actividades deportivas y concursos en parques de los
municipios de Montelíbano y Puerto Libertador, y desarrolla programas de promoción
de salud en convenio con la Organización Panamericana de la Salud (beneficiando a
450 familias de la región). Asimismo, financia el plan de apoyo educativo que beneficia
a 150 niños en primaria o secundaria con material de trabajo y refrigerios, y a 20
jóvenes en universidades localizadas en Antioquia, Atlántico y Córdoba con matrículas
y sostenimiento. La empresa también adecuó la Escuela de San Juan de Bosco y
continuó con el desarrollo en una alianza institucional con las Secretarias de Educación
del Plan Maestro. Este plan busca el mejoramiento de la calidad educativa a través de
tres estrategias: capacitación de docentes, apoyo a la educación rural y reconocimiento
de docentes comprometidos con la sociedad. De otro lado, la empresa creó en 2002 el
Centro de Recursos Educativos de Montelíbano (CREM). El CREM cuenta con
instructores, salas de informática con tecnología de punta, laboratorios de física y
química, y bibliotecas, y según los datos disponibles para 2007 atiende cerca de 14.000
alumnos de escuelas públicas del municipio. Dado su gran éxito se ha venido
extendiendo a municipios vecinos y se está considerando apoyar al Mineducación en
hacerlo extensivo a otros municipios del país.

Adicionalmente, la empresa desarrolló en 2006 otros proyectos que vale la pena
resaltar: (i) colaboró en la construcción del alcantarillado en el barrio 27 de julio de
Montelíbano en conjunto con la Alcaldía: (ii) creó el Centro de Desarrollo Productivo
para las Confecciones (CDPC) en alianza con la Alcaldía de Montelíbano, la Fundación
San Isidro y Asicor68 (proyecto que generará 40 empleos nuevos en la zona); (iii) y
contribuyó con el 52.5% de los fondos para la pavimentación de la vía Montelíbano-
Cerro Matoso.

Las contribuciones medidas de CMSA en las comunidades de su influencia, de acuerdo
con un estudio de ECONOMETRIA, han implicado una mejora en el índice NBI de
calidad de vida de Montelíbano/La Apartada y de Puerto Libertador, del 22,3% y del
21,2% respectivamente, en el período 1985 a 2005

68 Operador del proyecto.

 93

Por otro lado, Cerro Matoso desarrolla varios programas internos que velan por el
bienestar de sus empleados y sus familias, como son: la creación de la Fundación
Educativa Montelíbano (colegio de alto nivel académico69), programas de prevención en
salud (por medio de la Fundación Panzenú) y capacitaciones a los trabajadores (49
horas por hombre en promedio en el 2006), entre otras acciones. Finalmente, la empresa
cuenta con las certificaciones ISO 9001 de calidad y OHSAS 18001 de sistema de
seguridad industrial y salud ocupacional.

Como lo muestra este breve resumen, las acciones sociales de la empresa Cerro Matoso
han contribuido de manera importante al desarrollo de los municipios de Montelíbano,
La Apartada y Puerto Libertador y son eje de su desarrollo. Adicionalmente, en general,
la empresa trabaja en forma conjunta con los gobiernos regionales para alcanzar la
consecución de sus objetivos sociales, lo cual demuestra que posee claridad sobre su
deber social de apoyar al Estado y no de suplantarlo.

4.4. Cemex

CEMEX es una multinacional con operación en más de 50 países y más de 67,000
empleados a nivel mundial. La empresa entró a Colombia en 1996 con la compra de
Cementos Diamante y Cementos Samper y actualmente posee en el país 23 plantas
productoras de concreto y 4 plantas productoras de cemento. Estas plantas generan
empleo a 1,447 colombianos. En 2007 CEMEX en Colombia invirtió US $ 2.6 millones
en sus principales programas sociales y benefició alrededor de 28,325 personas.

CEMEX produce, distribuye y comercializa cemento, concreto premezclado, agregados
y materiales de construcción para clientes en cinco continentes. Estos productos
constituyen los cimientos de proyectos de construcción de todo tipo, que albergan
personas y conectan comunidades en todo el mundo.

CEMEX es signatario del Pacto Mundial de las Naciones desde 2004. Asimismo, las
operaciones de la empresa cuentan con la gestión de calidad ISO 9000. En Colombia,
CEMEX ha priorizado su agenda de RSE externa en las áreas de vivienda, educación,
medio ambiente y atención de desastres. Adicionalmente, realiza actividades
encaminadas a fomentar la cultura y el arte.

Con relación al ámbito de vivienda, CEMEX cuenta con dos programas de alcance
nacional: Patrimonio Hoy y Colombia Hogar. Patrimonio Hoy es un programa de
microcrédito en especie en el cual las familias realizan pequeños aportes semanales a
título de compra anticipada de materiales. En la quinta semana, el programa dobla lo
aportado y le entrega al afiliado el monto equivalente en material de construcción
requerido para el mejoramiento de su vivienda. Este microcrédito se realiza sin
requisitos, ni intereses, pues la esencia del programa es la confianza. Los afiliados
deben vincularse en grupos de 3 personas promoviendo así la solidaridad en nuestros
afiliado. Durante las siguientes cinco semanas, las familias amortizan el microcrédito y
comienzan un nuevo ciclo de aportes y créditos más amplios, hasta culminar el plan
básico de setenta semanas o setenta cuotas. Otros de los beneficios son precios

69 Ha recibido una distinción Andrés Bello, ganó el primer puesto en liderazgo juvenil de Córdoba
(otorgado por la Universidad de la Sabana), posee cuatro semifinalistas al concurso de mejor ensayo
económico del Banco de la República y recibió el primer puesto en las olimpiadas de matemáticas de la
universidad de Antioquia.

 94

congelados, consejos constructivos profesionales y entrega de materiales sin costo
adicional. Actualmente el programa cuenta con oficinas en Bogotá, Zipaquirá, San Gil,
Ibagué, Cartagena, Cúcuta, Bucaramanga, Cali y Medellín. En marzo de 2008 el
programa contaba con 3000 beneficiarios.

Por otro lado, el programa de Colombia Hogar es una iniciativa que tiene como objetivo
el mejoramiento de la vivienda nueva de los beneficiarios del subsidio de vivienda de
interés social tipo 1 y 2, otorgado a través de las cajas de compensación familiar. El
programa entrega de manera directa, a título de donación, un incentivo de 250.000 pesos
redimibles en materiales de construcción. Se espera que el programa beneficie a 80.000
familias. Hasta marzo de 2008 se habían entregado 4.000 incentivos.

En segundo lugar, para apoyar la educación, la empresa, en convenio con el SENA, ha
capacitado a 23 jóvenes de la zona de Payandé (Tolima) como técnicos en construcción
de estructuras en concreto. Adicionalmente, con una inversión aproximada de 100
millones de pesos, la empresa construyó en Payandé una sala de cómputo dotada con 35
computadores. Con el programa Computadores para Educar del Ministerio de
Comunicaciones se construirán en 2008 cuatro aulas de cómputo que beneficiarán
alrededor de 1,500 niños en Los Patios, Bucaramanga, La Calera e Ibagué. También en
el barrio México de la localidad de Tunjuelito, se inauguró en asocio con la Corporación
Día del Niño en diciembre de 2005, una ludoteca conocida como la Casa de la Cultura
que ha beneficiado alrededor de 800 niños.

UNICEMEX es un programa de capacitación para mejorar las competencias y la
capacidad empresarial de los clientes (e.g. distribuidores, ferreteros, maestros, técnicos,
ingenieros y arquitectos) para ayudarles a desarrollar sus negocios. Este programa ha
capacitado cerca de 30.000 colombianos involucrados en el sector de la construcción.
En el 2007 en asocio con la Universidad Javeriana y el Instituto Colombiano de
Productores de Cemento se graduaron 31 maestros de obra como especialistas en
construcción de concreto.

En el ámbito de la gestión ambiental, CEMEX realiza donaciones de libros que
contribuyen a financiar programas de fundaciones ambientales (e.g. Fundación Natura y
el Instituto Alexander von Humboldt, entre otros). Así mismo, la empresa ha iniciado
programas de reforestación en Ibagué, Cúcuta y Bucaramanga (Programa Cercas
Verdes) y desarrolla un programa de agricultura urbana en el barrio de San Benito. El
programa brinda asesoría y evaluación técnica a cerca de 30 familias para crear una
cadena productiva de agricultura urbana.

Finalmente, en el campo de la atención a desastres, CEMEX se unió al programa
Colombiatón, donando materiales para la reconstrucción de las inundaciones sufridas en
barrios marginales de Cartagena 70. Asimismo, en desarrollo de un convenio suscrito
con el DPAE (Dirección de Prevención y Atención de Emergencias), CEMEX diseñó y
opera un sistema de monitoreo y alarmas tempranas sobre el comportamiento del río
Tunjuelo y su caudal. Este sistema les permite a las autoridades y a la comunidad
reaccionar de manera oportuna frente a las emergencias. Adicionalmente, junto con la

70 Colombiatón es una iniciativa de la Presidencia de la República para atender las necesidades de
reubicación de los damnificados de las inundaciones y a ella se unieron algunas de las más grandes
compañías del país.

 95

Empresa de Acueducto y Alcantarillado de Bogotá y la participación de otra empresa
cementera, CEMEX construyó una estructura reguladora de caudal del río, la cual
permite regular y mitigar las crecientes.

En cuanto a la gestión interna, cerca de 3.000 personas se benefician de los programas
que la empresa ofrece a nivel nacional (e.g. pensionados, empleados y contratistas).
Entre los servicios ofrecidos se encuentran la recreación (Colombia en Familia),
olimpiadas, escuelas deportivas y programas para pensionados71.

En suma, al igual que los demás casos ya analizados en esta sección, las acciones de la
empresa CEMEX son fundamentales para el desarrollo de las comunidades en las que
opera. Se resalta que la empresa trabaja en conjunto con otros actores y con el gobierno
para unir esfuerzos en la consecución de metas.

Conclusiones sobre las prácticas de Responsabilidad Social Empresarial de la
minería colombiana

El análisis adelantado en este capítulo del documento permite identificar tres
importantes conclusiones:

• La RSE ha venido evolucionando en Colombia y su importancia en el medio

empresarial es cada vez mayor. Así mismo, se puede percibir que las autoridades
colombianas están ofreciendo más atención a la relevancia de este tipo de prácticas.
En concreto, la formación del Comité de Normalización 180 para crear una guía
nacional para este tipo de prácticas se constituye como una iniciativa importante.

• En materia de RSE las prácticas del sector minero poseen amplios niveles de

diversidad. Por un lado, están las empresas grandes las cuales desarrollan prácticas
de vanguardia en Colombia, sobre las cuales tenemos amplia información. Y por el
otro, están las empresas informales pequeñas que generan problemas sociales y
ambientales. Aunque, no existe información suficiente sobre este último grupo de
empresas, es importante impulsarlas a que sigan las prácticas de RSE que adelantan
las firmas grandes del sector.

• Las prácticas de RSE de las empresas grandes del sector se encuentran en línea

con las prácticas nacionales de RSE en la mayoría de aspectos. No obstante, las
empresas mineras son más conscientes de la importancia de invertir en temas
sensibles para el país, como son, el tejido social y las poblaciones vulnerables. Se
resalta que hay menor información entre las empresas del sector sobre iniciativas
internacionales y nacionales que giran en torno al tema.

• El análisis de los casos particulares estudiados en este capítulo deja importantes

lecciones para el sector minero:

71 Colombia en familia es un programa donde el trabajador y su familia recorren diferentes destinos del
territorio nacional. Las olimpiadas están dirigidas a los empleados y las escuelas deportivas hacia los sus
hijos. Este programa se desarrollo en Ibagué. Por último, los programas para pensionados están dirigidos
a mejorar sus condiciones de salud y el manejo y utilización de su tiempo libre, creando redes de alianza
y grupos de autoayuda (se han beneficiado 1135 pensionados).

 96

(i) las actividades de RSE desarrolladas por estas empresas son fundamentales
para el desarrollo local de las regiones de influencia de cada una de las
operaciones mineras;

(ii) (el impacto de las actividades mineras transciende la dimensión económica
en Colombia;

(iii) las actividades de las empresas mineras grandes se encuentran, en general,
bien dirigidas hacia el mejoramiento del bienestar de la sociedad;

(iv) las acciones de estas empresas apoyan acertadamente la gestión
gubernamental y no buscan suplantarla;

(v) no obstante, en algunos casos se evidencia que las acciones no buscar
impulsar cambios estructurales en las regiones, de modo que es en esta
dirección en la cual deben moverse los esfuerzos en el futuro;

(vi) los proyectos de RSE deben desarrollarse siempre involucrando la
cooperación del Gobierno y la comunidad para que sus resultados sean
duraderos.

 97

BIBLIOGRAFÍA

Afrodad.2007. The impact of Wrong Policy Advice in Zambia

ANDI. “ Encuesta sobre Responsabilidad Social, 2007” . Gerencia de Comunicaciones y

Responsabilidad Social. Bogotá, Colombia. 2007.

Alexeev, Michael and Robert Conrad. 2005. “ The Elusive Curse of Oil” , Department of
Economics Indiana University, mimeo

Aroca, Patricio. 2001. “ Impacts and development in local economies based on mining:
The case of the Chilean II region” , Resources Policy Vol 27 Pag 119-134

Auty, Richard. 2000. “ How Natural Resources Affect Economic Development” ,
Development Economics Review Vol 18 Pag 347-364

Banco Mundial. 2004. “ Colombia: Recent Economic Developments in Infrastructure
(REDI) Balancing Social and Productive Needs for Infrastructure. Finance, Private
Sector and Infrastructure Unit Latin America and the Caribbean” , Vol 1, Noviembre
2004.

Bastida, Elizabeth, Ricardo Irarrázabal and Ricardo Labó. 2005. “ Mining Investment
and Policy Developments: Argentina, Chile and Perú” , mimeo

Cárdenas, Mauricio y Valerie Mercer-Blackman. 2007. Análisis del sistema tributario
colombiano y su impacto sobre la competitividad, Cuadernos de Fedesarrollo No 19,
Fedesarrollo, Bogotá

Cemex (2007). “ La Responsabilidad Social: Una prioridad de Cemex”

Cerrejón (2007). “ Reporte de Sostenibilidad 2005” .

Cerro Matoso S. A.(2007). “ Balance Social 2006” .

Chami, Jorge. 2001. “ Estrategia de desarrollo de clusters basados en recursos naturales:
el caso de bauxita en el norte de Brasil” , Red de Reestructuración y Competitividad,
División de Desarrollo Productivo y Competitividad, Serie desarrollo productivo No
105, CEPAL, Santiago de Chile

Chaparro, Eduardo (2007). “ Buenas Prácticas del Sector Minero: El caso del Grupo

Peñoles en México” . Serie Recursos Naturales e Infraestructura N. 125. CEPAL.

Consejo Internacional de Mina y Metales. “ Guía de buenas prácticas para la minería y

biodiversidad” .

Consejo Privado de Competitividad. 2007. “ Informe Nacional de Competitividad
2007” .

 98

Davis, Gram.1998. “ The minerals sector, pectoral analysis, and economic
development” , Resources Policy Vol 24(4) Pag 217-228

Davis, Graham and John Tilton. 2002. “ Should developing countries renounce mining?
A perspective on the debate” , Colorado School of Mines, Working Paper

Fraser Institute Survey of Mining Companies 2006/2007

Galvin, Wilson. 2000. “ Sustainable development policies in Canada’ s mining sector: an
overview of government and industry efforts” , Environmental Science & Policy Vol 3
Pag 201-211

Garcia, Patricio, Peter Knigths and Jhon Tilton. 2001. “ Labor productivity and
comparative advantage in mining: The copper industry in Chile” , Resources Policy Vol
27 Pag 97-105

Glave, Manuel y Juana Kuramoto. “ Minería, Minerales y Desarrollo Sustentable en el
Perú” en Minería y Minerales de América del Sur en la Transición al Desarrollo
Sustentable, Internacional Institute for Environment and Development

Hancock, Meter. 2001. “ Sustainable Development and the Australian Minerals Sector” ,
Information and Research Services, Working Paper No 24-2001

Iimi, Atsushi. 2006. “ Did Botswana Escape from the Resource Curse?” , International
Monetary Found, IMF Working Papers 06-138

Lagos, Gustavo, Hernán Blanco, Valeria Torres y Beatriz Bustos. “ Minería, Minerales y
Desarrollo Sustentable en Chile, en Minería y Minerales de América del Sur en la
Transición al Desarrollo Sustentable, Internacional Institute for Environment and
Development

Lapalme, Lise-Aurore. 2003. “ La dimensión social del desarrollo sostenible en la
industria minera” , Documento informativo, División de Integración de Políticas de
Desarrollo Sostenible, Natural Resources Canada

Leyes, Decretos y demás normas jurídicas de Australia, Canadá, Chile, Colombia, Perú,
Nigeria, Zambia, Botswana.

Market Research Centre. 2005. “ The Mining Equipment and Services Market in
Brazil” . International Trade Canada

Matshediso, I.B. 2005. “ A review of mineral development and investment policies in
Botswana” , Resources Policy Vol 30 Pág 203-207

Mayorga, Pila y González, Volmar “ Responsabilidad Social de la Empresa: elementos

teóricos y experiencias” . Fundación Corona. 2001.

Mining Journal. “ Nigeria an exciting new mining destination”

Mineros S.A. “ Informe Social 2006” . Segunda Edición Julio de 2007.

 99

Mobbs, Philip. 2004. “ The mineral industry of Zambia” . mimeo

Naciones Unidas. (2006) “ World Investment Report 2006. FDI from Developing and

Transition Economies: Implications for Development.” Nueva York y Ginebra.

Natural Resources Canada. 2000. “ Canadian Suppliers of Mining goods and Services:
Links between Canadian mining companies and selected sectors of the Canadian
economy”

O'Faircheallaigh, Ciaran. 1986. “ Mineral taxation, Mineral Revenues and Mine
Investment in Zambia” . American Journal of Economics and Sociology Vol 45 Pag53-
67

Power, Thomas Michael. 2002. Digging to Development? A Historical Look at Mining
and Economic Development. Oxfam America Report.

Polo, César. 2006. “ Los ejes centrales para el desarrollo de una minería sostenible” ,
División de Recursos Naturales e Infraestructura, Serie recursos naturales e
infraestructura No 107, CEPAL, Santiago de Chile

Prado, Oscar. 2005. “ Situación y perspectivas de la minería metálica en Argentina” ,
División de Recursos Naturales e Infraestructura, Serie recursos minerales e
infraestructura No 91,CEPAL, Santiago de Chile

Responsabilidad y Sostenibilidad N. 9 (Diciembre 2007). Una publicación de Gatos

Gemelos Comunicación. Bogotá, Colombia

Saavedra, Isis. 2005. “ Inversión extranjera directa en América del Sur: Los casos de
Brasil y Chile” , Instituto de Relaciones Internacionales, Universidad de Viña del Mar

Sala-i- Martin, Xavier and Arvind Subramanian. 2003. “ Addressing the Natural
Resource Curse: An Illustration from Nigeria” , International Monetary Fund, IMF
Working Paper 03-139

Solarte, Roberto. “ Responsabilidad Social en Colombia: Retos desde la Complejidad y

la Búsqueda de la no Exclusión” . Pontificia Universidad Javeriana. Bogotá,
Colombia. 2004.

Solomon, Michael. 2000. “ Growth and diversification in mineral economies: Planning
and incentives for diversification” , Research prepared to UNCTAD by The Mineral
Corporation.

Stijns, Jean Philippe. 2001. “ Natural Resource Abundance and Economic Growth
Revisited” , Department of Economics University of California at Berkeley

The World Bank. 2005. Where is the Wealth of the Nations? Measuring Capital for the
XXI Century, Washington D.C

UPME. 2005. “ Actualización de la evaluación de la competitividad del sector minero
colombiano” , Econometría.

 100

World Bank and International Finance Corporation. 2002. Mining and development.
Treasure or Trouble? Mining in Developing Countries

 101

ANEXO 1: ASPECTOS GENERALES DEL EJERICICIO DEL MODELO DE
EQUILIBRIO GENERAL COMPUTABLE

El impacto de las interacciones que se dan entre los distintos sectores productivos de la
economía puede abordarse a través de los modelos de equilibrio general computable
(MEGC), que en líneas generales tratan de describir el comportamiento de una
economía a través de dos componentes.

El primer componente es un conjunto de relaciones matemáticas que simplifican el
comportamiento de los agentes participes en la economía de un país o región, por
ejemplo, productores, consumidores, gobierno y sector externo. El segundo componente
se relaciona con la información estadística que resume todas las transacciones de los
agentes dentro de la economía, contenida en una Matriz de Contabilidad Social (SAM
por sus siglas en inglés). A partir de estas dos fuentes de información, la SAM y las
ecuaciones de comportamiento del modelo, es posible establecer escenarios en los que
se cuantifica la respuesta de los agentes ante choques específicos asociados con
incrementos en la producción minera.

El uso de modelos de equilibrio general para el análisis del impacto de una política o un
cambio en una actividad específica consta de varias etapas, las cuales se describen en el
Esquema II.1. En primer lugar, se obtiene la SAM que refleja el equilibrio inicial de la
economía y el escenario que caracteriza los choques de producción del sector
específico, los cuales, junto con algunas variables exógenas definidas previamente, son
utilizados como insumos para el MEGC. Posteriormente, a partir de la aplicación del
modelo, se calculan las respuestas de las variables de interés (variables endógenas) a los
choques generados, con base en las diferencias existentes entre los valores de las
variables en el nuevo y el anterior estado de equilibrio.

Esquema II.1

Metodología de análisis

En este punto vale la pena tener en cuenta varias consideraciones. Por un lado, el
MEGC implementado por Fedesarrollo hace uso de una matriz de contabilidad social
(SAM) que contiene 59 sectores, un tipo de hogar representativo y dos socios
comerciales: Estados Unidos y el Resto del Mundo. Por otro lado, debido a la forma
como se define el modelo, no es posible afectar de forma directa la producción de cada

• SAM 0
• Variables exógenas
• Choques de

producción

MODELO DE EQUILIBRIO
GENERAL COMPUTABLE

Ecuaciones (reglas de
comportamiento):
• Hogares
• Empresas
• Gobierno
• Sector Externo

• SAM 1
- Variables endógenas:
- Valor agregado (PIB)
- Agregados macro
- Otros

 102

una de las ramas de la minería, por lo que se optó por generar un escenario de aumento
en los precios internacionales de este tipo de productos, de manera que se obtuviera el
incremento del valor de la producción deseado para el ejercicio, en este caso un
aumento aproximado de 1.000 millones de pesos de 2001.

ANEXO 2: DETALLES DEL EJERCICIO ECONOMÉTRICO PARA LA
MUESTRA DE PAÍSES

Aspectos generales del ejercicio

Para efectos de este trabajo se hizo un ejercicio que busca identificar el papel de la
minería en el desarrollo económico. El análisis empírico está fundamentado en un
ejercicio econométrico para 77 países para el periodo 1960-2000, en el que se intenta
identificar el impacto que tiene sobre el crecimiento económico distintas variables, tales
como la importancia de la minería, la calidad de las instituciones, el capital humano y
un factor geográfico.72 El objetivo del ejercicio es determinar si existe o no evidencia
estadística que apoye la visión alternativa ya mencionada, en la que la minería puede ir
de la mano con el éxito económico de un país, ya sea de forma directa o acompañada de
otros factores como el desempeño institucional o el nivel de educación.

La Tabla V.2 presenta los resultados de la estimación del modelo por mínimos
cuadrados ordinarios, en el que la variable dependiente es la tasa de crecimiento del PIB
per cápita para el periodo 1960-2000. Tal como sugiere la teoría, las medidas de capital
humano y desempeño institucional presentan una asociación positiva y significativa
con el crecimiento. El coeficiente negativo asociado con el nivel inicial de PIB per
cápita sugiere que los países pobres tienden a crecer más rápido que los ricos, es decir,
que existe evidencia para afirmar que el modelo predice convergencia condicional. Por
otra parte, la inclusión de la variable geográfica indica que éste es un factor que presenta
una relación directa y significativa con el crecimiento.

Sin embargo, el principal objetivo de este modelo es tratar de predecir el impacto del
sector minero sobre el crecimiento económico. Los resultados indican que hay evidencia
estadística para afirmar que la minería tiene un efecto positivo y significativo sobre el
crecimiento económico como sugiere el paradigma alternativo. Vale la pena señalar que
este resultado es robusto para todas las especificaciones señaladas en la tabla.

Tabla 0.2
Modelo econométrico. Estimación mínimos cuadrados ordinarios.

72 Para mayor detalle véase el anexo de este informe donde se hace una descripción detallada de las
variables y la fuente de las mismas.

!�����$�'�V

 103

Variable dependiente: Tasa de crecimiento PIB per cápita 1960-2000
Regresión Mínimos Cuadrados Ordinarios

(1) (2) (3) (4) (5)
Log PIB per cápita inicial -0,008*** -0,013*** -0,009*** -0,006*** -0,013***

(0,003) (0,001) (0,002) (0,002) (0,003)

Log años educación inicial 0,007*** 0,007***
(0,002) (0,002)

Riesgo de expropiación 0,004*** 0,005***
(0,001) (0,001)

Autocracia -0,008***
(0,002)

Efectividad del gobierno 0,009*** 0,008***

(0,002) (0,002)
Proporción población en zona templada 0,020*** 0,013*** 0,012*** 0,012*** 0,008*

(0,003) (0,003) (0,003) (0,004) (0,005)
Participación exp mineras en PIB 0,024** 0,033* 0,026** 0,040*** 0,045***

(0,011) (0,018) (0,010) (0,011) (0,016)
Constante 0,081*** 0,085*** 0,043*** 0,082*** 0,113***

(0,081) (0,023) (0,011) (0,017) (0,026)

Observaciones 77 66 75 77 67
0,35 0,53 0,48 0,39 0,48

Errores estándar robustos presentados en paréntesis, *** significativo al 1%, ** significativo al 5%,
 * significativo al 10%

2R

No obstante, es probable que la especificación empleada presente problemas de
endogeneidad, relacionadas ya sea con el capital humano o las variables instituciones.
Esta posibilidad existe porque el crecimiento económico puede por sí mismo generar
mejores instituciones y un nivel superior de educación. De ser así, al estimar el modelo
con el método de mínimos cuadrados ordinarios, los estimadores serían inconsistentes y
sesgados. Para tratar de corregir este posible problema se estimó el modelo empleando
la metodología de variables instrumentales y los resultados se reportan en la Tabla
V.3.73

Siguiendo a Glaeser et al (2004) se emplearon dos instrumentos: el origen legal y la
densidad poblacional en 1500 de cada país de la muestra. Aunque la selección de estas
variables puede parecer exótica a primera vista, por tratarse de una fecha tan distante,
ambas tienen una justificación de acuerdo con la literatura especializada. El uso del
origen legal como variable instrumental se basa en el hecho de que los colonizadores
llevaron consigo sus sistemas legales a los países que conquistaron y como tal será un
buen elemento para caracterizar la estructura legal de cada país. De otro lado, la
densidad poblacional puede emplearse también como instrumento, teniendo en cuenta el
hecho de que para la época colonial aquellas regiones densamente pobladas por los
locales fundaron instituciones extractivas, que deben reflejarse en el desempeño
institucional hoy en día.

Una explicación más simple del uso de este tipo de instrumentos, además del soporte
que proporciona la literatura reciente sobre crecimiento, sugiere que las instituciones

73 La estimación en dos etapas es una metodología que requiere de una variable (instrumento) que esté
correlacionada con la(s) variable(s) endógena(s), pero que al mismo tiempo no tenga un efecto directo
sobre el crecimiento económico.

 104

establecidas en la época colonial marcaron una diferencia definitiva en los niveles de
desigualdad y desarrollo económico de las economías en el mundo. Mientras las
regiones en las que se establecieron instituciones basadas en la distribución y
explotación equitativa de la tierra lograron crear condiciones necesarias para un acceso
a los medios de producción y a la educación más amplio, otras sociedades, como la
mayoría de los países latinoamericanos, dejaron el poder en manos de la naciente élite
de cada país o región. Esta élite solo se preocupó por su propio bienestar y negó el
acceso a la gran mayoría de la población a mejores condiciones de vida. Este es un
mecanismo que se ha seguido reproduciendo a lo largo del tiempo y como tal, aun se
mantiene. De hecho, las brechas de desigualdad fundadas desde los orígenes coloniales
tienden a ser cada vez más grandes, e incluso en muchos casos es la legislación la que
brinda soporte a este tipo de inequidades.

Paradójicamente, los resultados de la estimación en la primera etapa señalan que el
efecto de la variable que mide la importancia del sector minero sobre las instituciones
no es significativo. Esta deducción contradice algunas de las teorías antes mencionadas
en las que el sector minero tiene un efecto “ corrosivo” sobre las instituciones, debido al
hipotético afán de los buscadores de rentas por extraer los máximos beneficios de la
actividad.

Sin embargo, la estimación en la segunda etapa arroja resultados mucho más
interesantes y confirma los obtenidos en la regresión por mínimos cuadrados ordinarios:
la participación de las exportaciones del sector minero en el PIB tiene un efecto positivo
y significativo sobre el nivel de PIB per cápita, al igual que las instituciones y el capital
humano instrumentados.

Los resultados del ejercicio adelantado en esta sección complementan el análisis
descriptivo que se realizó del sector minero en Colombia. La minería no solo es una
importante fuente de ingresos para el Estado y para las entidades territoriales, sino que
puede llegar a ser el impulso que la economía necesita para alcanzar mayores niveles de
crecimiento económico.

Ya se ha visto que varios países han logrado impulsar su economía enfocándose en la
especialización en el sector minero. El ejercicio econométrico presentado en esta
sección ha mostrado que se puede tener un mayor crecimiento con una minería
desarrollada. Por tanto, las políticas públicas deberían propender por un mayor
desarrollo del sector, pues representa una gran oportunidad para los países con potencial
minero como en el caso de Colombia.

 105

Tabla 0.3

Modelo econométrico. Estimación variables instrumentales.
Variable dependiente: log PIB per cápita 2000
Regresión variables instrumentales
Panel A: Estimación segunda etapa

(1) (2)
Años de educación 0,212**

(0,102)
Restricciones al ejecutivo 0,173*

(0,094)
Proporción población en zona templada 1,446*** 0,708

(0,284) (0,611)
Participación exp mineras en PIB 0,141** 0,088*

(0,055) (0,050)
Constante 7,839*** 7,617***

(0,443) (0,432)

Observaciones 52 47
0,61 0,72

Panel B: Estimación primera etapa

Restricciones al
ejecutivo Años de educación

Proporción población en zona templada 0,273 3,111***
(0,815) (0,989)

Participación exp mineras en PIB 0,116 0,165
(0,120) (0,173)

Densidad de la población en 1500 -0,341** -0,543***
(0,163) (0,194)

Origen legal francés -1,626*** -0,865
(0,476) (0,536)

Constante 5,562*** 4,933***
(0,706) (0,800)

Observaciones 52 47
0,26 0,58

Errores estándar robustos en paréntesis, *** significativo al 1%, ** significativo al 5%,
 * significativo al 10%

Variables dependientes

2R

2R

!�����$�'�V

 106

Caracterización de las variables

Instituciones

Restricciones al ejecutivo: medida de las limitaciones institucionales sobre la toma de
decisiones por parte del ejecutivo. La variable toma valores entre uno y siete; un
número cada vez más alto, indica un grado más alto de restricciones institucionales
sobre el ejecutivo. La variable está calculada como el promedio entre 1960-2000.

Autocracia: es una medida basada en la competitividad de la participación política, la
competitividad del aislamiento ejecutivo y las restricciones sobre el ejecutivo. Toma
valores entre cero y diez, donde los valores más altos indican un grado más elevado de
democracia institucionalizada. La variable está calculada como el promedio de 1960-
2000. Fuente: Polity IV.

Riesgo de expropiación: también puede entenderse como el riesgo de “ confiscación”
de la propiedad. Toma valores entre cero y diez, siendo más alto cuando hay una
probabilidad más baja de expropiación. Se calculó como el promedio 1982-1997.
Fuente: Internacional Country Risk Guide.

Efectividad del gobierno: mide la calidad de la disposición de servicio público, la
calidad de la burocracia, la capacidad de los funcionarios, la independencia de la rama
judicial de presiones políticas y la credibilidad del gobierno frente a las políticas. Esta
variable toma valores entre –2.5 y 2.5, donde valores más altos indican mayor eficacia
del gobierno. Se mide como el promedio 1998-2000. Fuente: Kaufman et al (2003).

Origen legal: identifica el origen legal o código de comercio de cada país (inglés,
francés, socialista, alemán, escandinavo. Fuente: La Porta et al (1999).

Otras variables

Proporción de la población viviendo en zona templada: porcentaje de la población en
la zona templada Koeppen-Geiger en 1995. Fuente: Center for Internacional
Development Data Sets.

Densidad poblacional en 1500: población total dividida por la tierra cultivable en
1500. Fuente: McEvedy y Jones (1978).

Años de educación: años de educación de la población total con más de 25 años. Se
construyó como el promedio para el periodo 1960-2000. Fuente: Barro y Lee (2000).

PIB per cápita: Producto Interno Bruto sobre población. Fuente: Aten et al (2002).

 107

