
Cálculo del impacto de los productos
agropecuarios sobre el nivel precios

l. INTRODUCCION

El propós ito de este trabajo es ca lcular el efecto de
un incremento en el prec io de los productos
agropecuari os en el ni ve l de prec ios1

• El cálculo será
hecho pa ra el va lor nom ina l de la producc ión
bru ta, el deflactor del PIB y el índ ice de precios al
consumidor. El trabajo se d iv ide en tres partes . La
primera exp li ca la metodología para ca lcula r el
impacto, uti lizando una matriz insumo-producto.
La segunda expone los resultados de los cálcu los,

· Investigador FEDESARROLLO. Agradezco a Eduardo Lora
sus indi cacio nes y comentarios y a Marcela Gómez, quién
permiti ó la utili zac ión de la matri z insumo-producto con s­
truida por ell a, con el sector agropecuario desagregado, para
los propósitos de éste estud io. Una versión de éste trabajo fue
presentada como informe de investigación para COAGRO.

1 Existen es tudios que anal izan el impacto de diferentes
insumos y va ri ables sobre el nivel de prec ios. León, A. , y j.
Centenaro (1988) uti li za n una matri z-i nsumo produ cto para
medir el impacto sobre costos y nivel de prec ios de trece
insumos primarios. Correa, P y J. Escobar (1990) co n una
matriz insumo-producto, anali za n el impacto de los sa larios y
la tasa de camb io sobre el nuevo índi ce de prec ios al consu ­
midor. Gómez, M . (1990) utiliza la matriz insumo-producto
para med ir el efecto que podrían tener la modernizac ión de
las técni cas de producc ión del sector agropecuari o sobre el
resto de sectores de la economía.

Fabio Sánchez Torres'

que se rea lizaron con base en dos t ipos de supues­
tos sobre la formac ión de precios de l secto r
agropecuario. El primer método supone que los
impuestos indirectos y las uti li dades son fijas,
mientras que el segundo supone que éstas son
proporcionales a los costos y los precios se fijan
por mark-up. La tercera parte hace una ref lexión
sobre el alcance y las l im itac iones de l método de
estimación uti lizado. Este t ipo de anál is is es pa rt i­
cularmente importante pa ra el sector agropecuario,
pues so lo un adecuado conoci m iento de estos
impactos provee de elementos suf ic ientes para el
d iseño de una po lít ica de prec ios coherente para
el sector.

11. METODOLOGIA

El va lor de la producc ión bruta de l sector j puede
ser rep res~ntad a a través de la siguiente ecuac ión 2

:

2 Una expos ic ión deta ll ada sobre la matr iz insumo-produc­
to y sus usos puede encontrarse en l ora, E.(1991).

69

donde VPB es e l va lo r de la producción bruta,

Cl =consumo intermedio del sector j, S=salari os,

G=uti li dades y 11= im puestos indi rectos .

La producc ión bruta de todos los sectores de la

econom ía puede expresarse a través del siguiente

sistema matri c ial presentado en el Cuadro 1. Las en­

tradas de cada co lumna son el va lor del insumo

div id ido por el va lo r de la producc ión bruta de l

F = G + S + 11 (2)

A hora b ien, si

[VPB] nx l = [1-A]·\xJD]nxl (3)

donde la matriz [1-A] invertida es la matriz de
Leontiefy [D] es e l vector co lumna de demand as

f inales y si

Cuadro 1. MATRIZ DE COEFICIENTES TECNICOS Y VALOR AGREGADO

PRODUCTOS RAMAS-> Cereales Tubérculos Si lvicultura Petróleo Comunicaciones Bancos Gobierno

Cereales V 0.0569 o o o o o 0.000001
Tubércu los o 0.0775 o o o o 0.000007

Si lvicu ltu ra o o o 0.0010 0.0137 o 0 .000470
Refinación de petró leo 0.0201 0 .0028 0.0009 0.0286 0.0164 0 .0016 0.009505

Comunicac iones o o o 0.0003 0.1109 0.0305 0.003725
Bancos . seguros y servic ios

a empresas 0.0001 0.0054 0.0156 0.01 40 0.0578 0 .1262 0.015401

Serv icios del gobierno o o o o o o o
TOTAL CONSUMO

INTERMEDIO 0.4323 0.2741 0.0413 0 .5444 0.3014 0 .2231 0 .238 136
Prod ucc ión bru ta a prec ios

del productor 1 1
Valor agregado 0.5676 0.7258 0.9586 0.4555 0.6985 0 .7768 0.761863
Remu neración de los

asa lari ados 0. 1967 0. 1458 0 .1966 0.05 15 0.4470 0.4982 0.756141
Mano de obra profes iona l 0.0092 0.0033 0 .041 3 0.0062 0.3639 0.2491 0.292400
Mano de obra adm inistrat iva o 0 .0035 o 0.0052 o 0. 1299 0.24 1965
Mano de obra otros ca lificados 0.0124 0 .0013 o 0.0399 0.0831 0 .119 1 0.22 1775
Mano de obra agríco la 0. 1749 0. 1375 0. 1552 o o o o
Impuestos indi rectos menos
subs id ios -0 .0037 -0.0025 o 0.1821 0.0621 0.0281 0.00572 1
Excedente bru to de explotación 0.3747 0.5825 0.7620 0.22 18 0.1893 0 .2504 o

respectivo sector (am bas expresados en pesos de [V A]nxl = [D]nxl (4)
1985) . La parte inferior del cuad ro puede escrib irse
como la suma de los vecto res del coef ic iente de donde [VA] es el vector co lumna de va lo r agrega-
sa larios, gananc ias e impuestos indirectos, así: do, que apa rece en la pa rte de abajo de la matriz

70 COYUNTURA ECONOMICA

de coefic ientes técnicos y de va lor agregado, en­
tonces

A l multiplica r el vector [1] por los vectores de la
producc ión bruta, valor agregado y ca nasta fami­
li ar, respectivamente, se obtienen los va lores totales
de la producc ión bruta, va lor agregado y ca nasta
fam ili ar. Esta operac ión supone que los coeficien­
tes técnicos inic iales han sido ca lcu lados con un
vector inic ial de prec ios de $1 . Para ca lcular cuál
es el impacto de un au mento en el prec io de los
productos agropecuarios en el nive l de precios no
se puede simplemente agregar a la matriz insumo­
producto ini c ial el incremento porcentual , pues se
altera ría n los coefic ientes técnicos ini c iales. El
proced imiento debe suponer que éstos permane­
cen constantes al ocurrir un aumento del insumo.
El aumento debe hacerse de ta l forma que no
altere los coefic iente técnicos inic iales. Esto se
hace tratando el aumento como un impuesto o una
sobretasa al insumo, con excepc ión del que se
requiere para su propia producción, y añad iéndo­
selo al vector del va lor agregado. Si el vector de
prec ios inic iales era

el nuevo vector de precios será

donde A . son los requerim ientos del insumo x de
~

la rama j y 1t es aumento porcentual del insumo x.
El valor de n es 47, e inc luye 17 prod uctos
agropecuarios y el resto de sectores de la econo­
mía. Al multiplicar los vectores del valor de la
producción bruta y de la ca nasta fami liar por el
nuevo vector de precios [P]*, que incluye el precio
del insumo con el incremento porcentual respect i­
vo, se obtienen sus nuevos va lores. La diferencia
porcentual entre los va lores de la producción
bruta y la canasta famili ar antes y después del
aumento del prec io del insumo, mide el impacto

total de éste cambio en el nivel de precios de la
producc ión bruta y la canasta fa miliar. El nuevo
va lor agregado nominal se mide como la diferen­
c ia entre el va lo r de la producción bruta y el
consumo intermedio total medidos ambos a los
nuevos precios, [P]*. La diferencia porcentual en­
tre el valor agregado ca lcul ado a los precios [P] y
el ca lcu lado a los precios [P]* , mide el cambio en
el deflactor del PIB ocasionado por el insumo.

111. RESULTADOS

El Cuadro 2 presenta los resultados de un ejercicio
suponiendo que ocurre un aumento porcentual
de l 10% en cada un o de los productos
agropecuar ios y un aumento simultáneo de 10%
en todos ell os. La fila de cerea les dice que un
aumento del 1 0% en el prec io de este insumo
ocasiona un aumento de 0.38% en valor de la
producción bruta, 0.24% en el deflactor de PIB y
0.26% en ellPC. El impacto directo del incremento
en los cerea les en el IPC es 0.0, pues los cerea les
no entran directamente en la canasta fam ili ar, si no
que lo hacen una vez son transformados en pan,
har ina, etc .. Los impactos más signifi cativos sobre
el IPC lo tienen tubérculos, o leaginosas, leche,
frutas y, fundamentalmente, la carne. De acuerdo
con los cá lculos un aumento del 10% en el precio
de la ca rne (ganado) conlleva un 0.62% de incre­
mento en el IPC. La ultima fila del Cuadro 2 dice
que un incremento simultáneo de 10% en el pre­
c io de todos los productos agropecuarios trae como
consecuencia un aumento de 2.45% en el valor
nominal de la producción bruta, de 3.16% en el
deflactor del PJB y de 2.3 1% en eiJPC.

El Cuadro 3 presenta los resultados de un ejerc icio
similar al del Cuadro 2, pero suponiendo que las
utilidades y los impuestos indirectos son propor­
c ionales a los costos de producción del insumo.
Esta estructura implica que el precio del insumo se
estab lece con base en un mark-up sobre los costos
de producción . El vector de precios [P]=[1] está
expresado de la siguiente forma:

IMPACTO PRECIOS DE LOS PRODUCTOS AGROPECUARIOS 71

Cuadro 2. EFECTOS DE AUMENTO DE 10% EN EL PRECIO DE LOS PRODUCTOS DE LA
AGRICULTURA TROPICAL EN LOS VALORES NOMINALES DE LA PRODUCCION BRUTA, VALOR
AGREGADO Y CANASTA FAMILIAR CON IMPUESTOS INDIRECTOS Y UTILIDADES FIJAS
(Porcentajes)

Producto Producción Valor Canasta Familiar

Bruta Agregado

Total Directo Indirecto

Cerea les 0.3809 0 .2452 0.2622 0.0000 0 .2622

Tubérculos 0.0457 0.1341 0. 1348 0. 1330 0.0019

Caña 0. 1333 0. 1708 0 .0703 0.0000 0 .0703

Algodón 0.02 13 0 .0918 0 .0016 0.0000 0 .0016

O leaginosas 0.0554 0. 1007 0 .1457 0 .0938 0.05 19

Café 0. 3808 0 .3778 0 .0050 0 .0000 0.0050

Horta l izas 0 .0652 0. 1415 0.1973 0 .1 759 0.02 14

Banano 0 .0363 0.1 197 0 .0000 0 .0000 0.0000

Flores 0 .0243 0 .0985 0 .0002 0 .0000 0.0002

Carn es 0 .8986 0.8964 0 .6208 0 .0000 0 .6208

Leche 0 .1 327 0 .1 955 0.2766 0 .2018 0.0747

Cacao 0 .0299 0 .0717 0 .0389 0 .0000 0 .0389

Palma afri ca na 0 .0 141 0 .0699 0 .0111 0 .0000 0.0111

Tabaco 0 .0 130 0.0658 0 .2289 0 .2174 0.01 15
Frutas 0 .0343 0. 1058 0 .11 60 0 .1082 0 .0078
Otros agríco las 0. 1001 0. 1690 0 .0541 0.0000 0.0541

Silv icu ltu ra 0 .0842 0. 1079 0 .1492 0.0000 0 .1492

Todos l O% 2.4501 3. 1623 2.3127 0 .9300 1.3827

donde A es la matri z de coefic ientes técnicos, \ji es
el mark-up sobre costos (d iferente para rama) y
(1 +\ji) es una matriz diagonal de nxn (47x47) . El
nuevo vector de prec ios, [P] *, después del incre­
mento n: en el prec io de los insumas será

de la producc ión bruta, el deflactor del PI B y el
IPC, resultado de un aumento de 10% en el precio
de los productos de la agropecuarios, están pre­
sentados en el Cuadro 2. Se observa que los in­
crementos resultantes al suponer una estructu ra de
prec ios de mark-up sobre costos son más altos que
si se supone que los utilidades e impuestos son
f ijos. De nuevo el aumento en el IPC, una vez que
el incremento en el insumo toma lugar, es alto
para el caso de la carne (casi 1% por cada 1 0% de
aumento en el precio de ganado), le sigue cerea les
con 0.45%, leche con 0.33%, silv icultura con
0 .28%, tabaco con 0 .25% y horta li zas con 0.21 % .
Finalmente, si se supone que todos los productos
de la agri cultura comercial se incrementan simul-

[P]' = [(1-Amk)-1]' [S(l +"')+A .mkn:] (8)
mcl nxl '1' XJ nxl

donde Amk es la matriz de los coefi c ientes técnicos
incl uyendo mark-up sobre insumas, resultado de
multiplica r A(l +\ji) .

Los incrementos porcentuales en el va lo r nominal

72 COYUNTURA ECONOMICA

Cuadro 3. 1MPACTO DE INCREMENTO DEL 10% EN LOS PRECIOS DE LOS PRODUCTOS DE LA
AGRICULTURA COMERCIAL SOBRE LOS VALORES NOMINALES DE LA PRODUCCION BRUTA,
VALOR AGREGADO Y LA CANASTA FAMILIAR CON IMPUESTOS INDIRECTOS Y UTILIDADES
PROPORCIONALES A LOS COSTOS (Porcentajes)

Producto Producción Valor

Bruta Agregado Canasta Familiar

Total Directo Indirecto

Cereales 0.5558 0.3492 0.4549 0.0000 0.4549

Tubé rculos 0.0464 0 .0789 0 .1359 0.1330 0.0029

Caña 0.2215 0 .2 11 5 0.1713 0 .0000 0.1 713

Algodón 0 .0220 0.0366 0.0028 0.0000 0.0028

Oleaginosas 0.0708 0.0613 0.1678 0 .0938 0.0740

Café 0.5032 0.5276 0.0102 0 .0000 0 .0102

Hortal izas 0 .0731 0.0969 0.2114 0 .1760 0 .0354

Banano 0 .0364 0.0640 0.0000 0.0000 0.0000

Flores 0.0244 0.0426 0 .0003 0 .0000 0.0003

Carnes 1.1284 1.0826 0.9352 0.0000 0.9352

Leche 0.1721 0 .1915 0.3303 0 .2019 0 .1284

Cacao 0 .0403 0.0273 0.0546 0 .0000 0.0546

Pa lma africana 0 .0171 0.0176 0.0156 0.0000 0.0156

Tabaco 0.0272 0.0327 0.2521 0.2175 0.0346

Frutas 0.0375 0 .0544 0 .1212 0.1082 0 .0130

Otros ag ríco las 0.12 34 0.1400 0.0890 0.0000 0.0890

Silvicultura 0 .1730 0.1306 0.2822 0 .0000 0.2822

Todos 10% 3.2726 3.1453 3.2348 0 .9304 2.3043

táneamente 10% el IPC se incrementaría 3.23%. ocurrir un cambio en el precio de un insumo se
situaría dentro de l rango estab lec ido por los incre­
mentos de los Cuadros 2 y 3.

IV. CONSIDERACIONES FINALES

Los resultados de los ejercicios presentados en los
Cuadros 2 y 3 deben ser tomados como indicativos
de lo que serían los incrementos en el valor
nominal de la producción bruta, el deflactor del
PIB y el IPC. Si se supone que los coeficientes
técnicos no cambian al incrementarse el precio de
un insumo, el cambio del índice nominal de la
producción bruta, del deflactor del PIB y deiiPC al

Sin embargo, es importante seña lar que el método
de aná li sis presentado tiende a sobreestimar los
efectos inflacionarios porque: a) no tiene en cuen ­
ta el efecto regulador que tienen las importaciones
sobre los precios de los bienes de la producción
nacional, ya que si se encarece el precio de un
insumo, éste podría ser importado, b) No tiene en
cuenta la posibilidad de sustitución de un insumo

IMPACTO PRECIOS DE LOS PRODUCTOS AGROPECUARIOS 73

por otro mas barato cuando sube el precio del
primero, y e) no tiene en cuenta la sustitución que
tendría lugar en los hogares al incrementarse el
precio de un bien. En otras palabras, los cálculos
hechos se basan en funciones de producc ión y
demanda tipo Leontief, que supone que los insumas
utilizados y los bienes y servicios demandados no

ca mbian al ocurrir un cambio en el vector de
precios. Cálculos mas detallados incorporando
todos los efectos anterio rmente mencionados re­
quieren de complejos modelos de equ ilibrio ge­
nera l, imposibl es de construir en la práctica para
el nivel de desagregación perseguido en este es­
tudio.

FUENTES ESTADÍSTICAS

La matriz insumo-producto utilizada es la del DANE
(1990), que incluye 35 ramas de producción. El
sector agropecuario, que incluye las ramas 01
(café), 02 (produ ctos agrícolas) y 03 (leche y gana­
do) fue desagregado para incluir los principales
productos agríco las, tal y como aparecen en los

Cuadros 2 y 3. La desagregac ión fue tomada de un
estudio hecho Gómez, M arcela (1990) del CEDE
de la Universidad de los Andes. La participación
de cada bien y servi c io en la canasta familiar fue
tomada de la actualización de ésta llevada a cabo
por el DANE (1989).

REFERENCIAS BIBLIOGRAFICAS

Correa, P y j . Escobar (1990), " Radiografía de la infl ac ión
actu al" . Coyuntura Económ ica. Septiembre.

DANE (1989), "Bases para la actualizac ión de la canasta
fami li ar y del índice de prec ios al consumidor" . Bo­
letín de Estadística, 432. Marzo.

DANE (1990), Cuentas Nacionales de Colombia. IV. Matrices
Insumo-Producto.

74 COYUNTURA ECONOMICA

Gómez, M. (1990), " Impli cac iones de un cambio tecnológi­
co en el sector agropecuario co lombiano". Desarro­
llo y Sociedad, 25, CEDE, Universidad de los Andes.

León, A. y j . Centenaro (1988), "Estructura de costos de la
economía co lombiana y su relación con la forma­
c ión de precios". Boletín de Estadística, 423, DANE.

Lora, E. (199 1), Técnicas de M edición Eco nó mica.
Metodología y Aplicaciones para Colombia. Tercer

