

Working paper No. 69

2015-12

Determinantes de las

exportaciones manufactureras de

Colombia: un estudio a partir de

un modelo de ecuaciones

simultáneas.

Iader Giraldo Salazar

Fedesarrollo

Calle 78 # 9 – 91

Teléfono: (571) 3259777

Fax: (571) 3259780

Los trabajos en curso de Fedesarrollo son publicados para

difusión y discusión. Estos trabajos no han sido evaluados por

pares, y de ninguna manera reflejan ni comprometen al Consejo

Directivo de Fedesarrollo ni a sus directivos.

2

Determinantes de las exportaciones manufactureras de

Colombia: un estudio a partir de un modelo de ecuaciones

simultáneas.

Iader Giraldo Salazar
1

Resumen

Las exportaciones manufactureras de Colombia han sido el segundo sector en importancia

dentro del total de exportaciones del país, sin embargo, estas han venido perdiendo

dinamismo y han visto reducida su participación en los últimos años debido en parte al

auge del sector minero-energético. La presente investigación estima los determinantes de

las exportaciones manufactureras colombianas a partir de datos anuales de comercio bajo

clasificación CIIU y un modelo macroeconómico de ecuaciones simultaneas. Los

resultados muestran como las exportaciones manufactureras se determinan principalmente

por tres factores: los precios relativos de las exportaciones en los mercados foráneos, la

renta extranjera y el costo de oportunidad entre vender en el mercado doméstico o el

extranjero. Además de estos, las exportaciones quedan determinadas por el precio de las

importaciones y los costos de producción.

Palabras Clave: Determinantes de las Exportaciones, Exportaciones Manufactureras,

Clasificación CIIU, Ecuaciones Simultaneas.

Clasificación JEL: E0, F14, F41, F47, C23.

1
 Grupo de Investigaciones – Facultad de Economía. Universidad del Rosario. Agradezco los valiosos

comentarios de Fernando Jaramillo, Juan José Echavarría y María del Pilar Esguerra.

3

Abstract

Colombia's manufacturing exports have been the second most important sector in the total

exports of the country, however, these have been losing dynamism and have seen reduced

their share in recent years due in part to the booming of mining-energy sector. This research

estimates the determinants of Colombian manufacturing exports from annual trade data on

ISIC classification and a macroeconomic model of simultaneous equations. The results

show that manufacturing exports are mainly determined by three factors: the relative price

of exports in foreign markets, the foreign income and the opportunity cost between selling

on the domestic market or abroad. Besides these, exports are determined by the price of

imports and the production cost.

Keywords: Exports Determinants, Industrial Exports, CIIU Classification, Simultaneous

Equations

JEL Codes: E0, F14, F41, F47, C23.

4

I. INTRODUCCIÓN

La evolución de la balanza comercial de Colombia ha estado muy influenciada por al auge

del sector minero energético, el cual ha modificado la composición de las exportaciones e

importaciones del país, y ha impactado de manera directa determinantes claves del sector

externo como el tipo de cambio y los flujos de capital. Las exportaciones del sector minero

energético pasaron de ser el 24.7% del total de exportaciones colombianas en 1995 a un

promedio del 71% en el período 2010-2014,
2
 mientras las exportaciones manufactureras

3

pasaron del 34% a un promedio del 20% para el mismo período. Al mismo tiempo, los

demás sectores mantenían su participación relativamente estable en este intervalo de

tiempo.

El auge de la economía extractiva ha incrementado la inversión extranjera directa en el

país, la cual pasó de 968.4US$ millones en 1995 a 16200US$ millones en 2013. La llegada

de grandes flujos de capital impactó el comportamiento de variables como el tipo de

cambio nominal, el cual llegó hasta niveles de mayo del 2000. Esta apreciación del tipo de

cambio afectó de manera negativa el sector exportador del país, reduciendo el grado de

competitividad de los productores nacionales frente a sus competidores extranjeros. Parte

de la reestructuración productiva del país en los últimos años se debe a este fenómeno que

algunos economistas caracterizan como la evidencia de “La Maldición de los Recursos

Naturales” o “Enfermedad Holandesa” para Colombia.

Las economías que soportan sus ingresos en el sector extractivo, corren un riesgo

permanente de reducir sus niveles de ingresos debido al agotamiento de las reservas

naturales de petróleo y minerales, y a las fluctuaciones inciertas de los precios de dichos

productos en el mercado internacional. La cotización del petróleo en los últimos meses y

los pocos yacimientos significativos que han sido descubiertos recientemente en el país,

dejan a Colombia con una reducción importante de sus ingresos por exportaciones en la

actualidad.

El diagnóstico de la evolución de la estructura exportadora del país, permite determinar

que el sector manufacturero ha sido impactado por el auge del sector minero – energético y

ha venido perdiendo dinamismo en los últimos años.
4
 Este fenómeno explica la necesidad

de identificar los determinantes de las exportaciones manufactureras del país, con el fin de

hallar los elementos que han generado la caída de su participación en el total de

exportaciones. Además, se hace necesario determinar las variables a impactar mediante

2
 Datos DANE y Banco de la República de Colombia.

3
 En adelante se hablará indiscriminadamente de manufacturas e industria como un concepto equivalente.

4
 Ver sección 2, Caracterización de las exportaciones colombianas.

5

acciones de política económica para la recuperación del sector y la recomposición de la

balanza comercial y la cuenta corriente de la balanza de pagos.

La evolución de la economía colombiana en los últimos años, y en particular, del sector

exportador, sustenta la necesidad de realizar una investigación que identifique los

determinantes de las exportaciones del país, particularmente en el sector manufacturero.

Esto con el fin de tomar acciones de política económica que permitan diversificar la oferta

exportadora del país, en aras de mejorar la posición externa y reducir la vulnerabilidad ante

los shocks de precios y cantidades en el sector minero–energético.

El objetivo de este trabajo es realizar una estimación de los determinantes de la

exportaciones manufactureras colombianas, buscando de esta manera identificar los

elementos claves que han incidido en el comportamiento de estas en los últimos años, y

delimitar los resultados que pueden traer sobre el sector externo de la economía los

distintos escenarios que se puedan presentar para la economía colombiana en el futuro

cercano.

El presente trabajo está estructurado de la siguiente manera: La segunda sección presenta

una caracterización histórica del comportamiento de las exportaciones colombianas. La

tercera, expone el marco teórico relacionado con la estimación de los determinantes de las

exportaciones, y en particular, los estudios previos realizados para el caso de las

exportaciones colombianas. La cuarta, presenta las metodologías a desarrollar en la

estimación de los determinantes de las exportaciones manufactureras. La quinta sección,

relaciona las fuentes de información. La sexta sección presenta los resultados de las

estimaciones bajo las diferentes metodologías propuestas y en la séptima sección se

concluye.

 II. CARACTERIZACIÓN DE LAS EXPORTACIONES

COLOMBIANAS5

Las exportaciones colombianas presentan una tendencia creciente durante los últimos

cincuenta años, sin embargo, en los últimos quince años estas experimentaron un

incremento extraordinario que sugiere la presencia de fenómenos singulares que generaron

dicho acrecentamiento. Pese a lo anterior, el sector manufacturero, que ha sido el segundo

sector más importante dentro de las exportaciones colombianas, viene presentando un

proceso de desaceleración en los últimos períodos que hace necesaria la investigación de

las causas de dicho proceso. Este análisis es particularmente importante debido a la

trascendencia de este sector para la dinámica de las exportaciones y para la economía

nacional.

5
 Agradezco la colaboración en la elaboración de algunas de las series de exportaciones a la estudiante

Daniela Ariza.

6

Gráfica 1: Valor exportaciones colombianas por sectores (1970-2014)

Fuente: Elaboración propia, datos Banrep

Como se presenta en la Gráfica 1, las exportaciones colombianas experimentaban una

trayectoria relativamente estable hasta principios de la década de los noventa, donde se

presentó un crecimiento importante de las mismas, generado en parte por el proceso de

apertura económica realizado en el país. En el nuevo milenio se presenta un crecimiento

mucho más marcado del sector exportador, el cual se puede evidenciar inicialmente en

todos los sectores de la economía, pero de manera más acentuada en los últimos años, en el

sector minero-energético.

La gráfica evidencia que, el comportamiento de las exportaciones de los demás sectores

fuera del minero-energético parece mantener la senda de crecimiento que traían hasta

finales de los noventa. El incremento extraordinario del total de exportaciones queda

explicado fundamentalmente por el aumento acelerado de las exportaciones minero-

energéticas.

 -

 10,000

 20,000

 30,000

 40,000

 50,000

 60,000

 70,000

1
9

7
0

1
9

7
2

1
9

7
4

1
9

7
6

1
9

7
8

1
9

8
0

1
9

8
2

1
9

8
4

1
9

8
6

1
9

8
8

1
9

9
0

1
9

9
2

1
9

9
4

1
9

9
6

1
9

9
8

2
0

0
0

2
0

0
2

2
0

0
4

2
0

0
6

2
0

0
8

2
0

1
0

2
0

1
2

2
0

1
4

M
ill

o
n

e
s

d
e

 d
ó

la
re

s
FO

B

Agropecuario Minero-Energético Industrial Total

7

Gráfica 2: Tasa de crecimiento exportaciones 1971-2013

Fuente: Elaboración propia, datos Banrep

La gráfica 2 presenta con mayor claridad el crecimiento experimentado por los principales

sectores de la economía desde 1971. Como se puede observar, la tendencia de la tasa de

crecimiento del total de exportaciones y del sector minero-energético es constante, mientras

la del sector industrial ha venido decreciendo. En particular, se puede identificar el alto

ritmo de crecimiento del sector minero-energético posterior al 2000, el cual parece estar

ocasionando el crecimiento del total de exportaciones. Además, se puede notar como la

crisis económica internacional de 2008 afectó en mayor proporción el sector industrial, que

venía con tasas de crecimiento positivas desde 2003 y no ha logrado retomar esta dinámica

como si lo logró en un principio el sector de las exportaciones minero-energéticas.

En cuanto a la estructura exportadora del país, la gráfica 3 ilustra de manera clara cómo ha

sido la evolución de la composición de las exportaciones colombianas en las últimas cuatro

décadas. En la década de los setentas Colombia era un exportador netamente agrícola. Este

sector, impulsado principalmente por el café, producía en promedio el 70% del total de

exportaciones del país. La participación de las exportaciones agropecuarias ha decrecido

permanentemente en el tiempo hasta llegar a una participación cercana al 10% en el 2014.

-0.50

 -

 0.50

 1.00

 1.50

Industrial Total Minero-Energético

8

Gráfica 3: Participación de las exportaciones por sector en el total de exportaciones

colombianas (1970-2014)

Fuente: Elaboración propia, datos BANREP

Contrario al comportamiento del sector agropecuario, el sector minero-energético ha venido

creciendo permanentemente en la participación sobre el total de exportaciones, pasando de

un 7% en la década de los setentas a un promedio de más del 70% en los últimos cuatro

años. Desde principios de los noventa se evidencia un cambio en la estructura exportadora

del país del sector agropecuario al sector minero-energético. En efecto, en la gráfica 3 se

observa que las participaciones se invierten. El sector que mayoritariamente componía las

exportaciones en los setentas, es ahora el menos importante, y contrario a esto, el menos

importante de esa época, es ahora el principal segmento del total de exportaciones. No

obstante, las exportaciones colombianas continúan concentradas principalmente en el sector

primario de la economía.
6

Por su parte, las exportaciones industriales han tenido un comportamiento menos

cambiante, y se destacan como el segundo sector en importancia dentro del total de

exportaciones, oscilando su participación entre el 20% y el 40%. A partir de los noventa

este sector empezó a desempeñar un papel más dinámico en las exportaciones colombianas,

llegando a alcanzar un pico de alrededor el 42% del total de exportaciones a comienzos de

la década del 2000. No obstante, el incremento en la exportación de productos minero-

energéticos se ha presentado paralelamente con una reducción de la participación del sector

6
 López, et. al. (2015), muestran como “en el caso colombiano los bienes primarios y las manufacturas

basadas en recursos naturales han representado históricamente más del 71% del valor total exportado”. A
su vez, estos mismo autores evalúan el grado de concentración de las exportaciones del país, encontrando
que “De la muestra de 71 países con datos a 2012, Colombia es el quinto país con mayor concentración”
(López, et. al. 2015). Colombia sólo es superada en este índice de concentración por Rusia, Venezuela,
Ecuador y Bolivia.

0
10
20
30
40
50
60
70
80
90

1
9

70

1
9

73

1
9

76

1
9

79

1
9

82

1
9

85

1
9

88

1
9

91

1
9

94

1
9

97

2
0

00

2
0

03

2
0

06

2
0

09

2
0

12

P
ar

ti
ci

p
ac

ió
n

 (
%

)

Agropecuario Minero-energético Industrial

 69

57

31

 15
 9 7

21

36

 48

 71

 24
22

33

 37

 20

 -

 10

 20

 30

 40

 50

 60

 70

 80

1970-1979 1980-1989 1990-1999 2000-2009 2010-2014

P
ar

ti
ci

p
ac

ió
n

 (
%

)

Agropecuario Minero-energético Industrial

9

manufacturero, el cual ha venido reduciendo su importancia en el total de exportaciones

desde el 2006, impactado en gran medida por la crisis económica internacional.

Los destinos de las exportaciones colombianas se han diversificado, en parte, gracias al

proceso de apertura iniciado en los años noventa y a la constitución de acuerdos bilaterales

y multilaterales de comercio. No obstante, la mayor proporción de las exportaciones

continúa teniendo como destino los socios comerciales históricos del país. Como se

evidencia en el Mapa 1, en el año 2001 los destinos de las exportaciones colombianas

continuaban siendo los mismos con que históricamente se ha comerciado. Colombia

fundamentalmente exportaba a Estados Unidos y Venezuela, en menor proporción a los

demás países fronterizos, y en muy baja medida, a algunos países de Europa.

Mapa 1: Destino exportaciones colombianas 2001
7

El Mapa 2 muestra los destinos de las exportaciones colombianas a 2014. Aunque los

principales destinos de las exportaciones se mantienen, algunos de ellos han perdido

participación, principalmente Venezuela, el cual era uno de los principales destinos de las

exportaciones nacionales y para el 2014 aparece con tan sólo un 4% del total de

exportaciones. Entre los nuevos mercados a los que llegan los productos nacionales se

destacan los casos de China e India, países que se han convertido en importantes destinos

de las exportaciones colombianas en los últimos años, por encima de socios históricos

como Ecuador, Perú o Venezuela.

7
 Los mapas son realizados a través de trademap en base a datos de la DIAN.

10

Mapa 2: Destino exportaciones colombianas 2014

La incursión de las exportaciones colombianas en un mayor número de mercados no ha

significado una diversificación en la producción del sector exportador del país. Para los

casos particulares en mención, China e India, las exportaciones hacia estos países

constituían el 8.8% y 5.1% del total de exportaciones colombianas para el año 2013. En el

caso de China, las exportaciones del sector minero-energético constituyen más del 90% del

total de exportaciones hacia ese país en ese año. Para India, el porcentaje de exportaciones

de este sector asciende a una cifra cercana al 60% en el mismo período. Se puede concluir

así que, los nuevos destinos de las exportaciones colombianas también están ligados, en

parte, al auge del sector minero-energético.

 a) Exportaciones manufactureras

La sección anterior muestra el desempeño agregado del sector manufacturero del país, sin

embargo, vale la pena profundizar un poco más en la caracterización de este sector, eje del

presente estudio. La gráfica 4 presenta la evolución anual de las exportaciones

manufactureras del país diferenciando cada uno de los principales sectores industriales a

tres dígitos de clasificación CIIU según sus principales mercados destino. Los resultados

destacan seis renglones como los más dinámicos dentro del sector industrial; Fabricación de

productos alimenticios (311), Textiles (321), Químicos industriales (351), Otros químicos

(352), Metálicas básicas de hierro y acero (371) y Metálicas básicas de metales no ferrosos

(372). Estos seis sectores representan la mayor parte de las exportaciones manufactureras

11

del país. Los demás sectores industriales presentan un comportamiento relativamente más

estable y no han modificado el valor de sus exportaciones de manera representativa en los

últimos años.

 Gráfica 4: Exportaciones manufactureras anuales por sector y destino (US$)

Fuente: Elaboración propia, datos DANE

La gráfica permite apreciar como el comportamiento de las exportaciones manufactureras

por sectores es diferenciada, mientras unos sectores han venido decreciendo en los últimos

años, hay algunos que vienen creciendo y otros que han logrado mantenerse estables en el

mercado internacional pese a la situación actual de este tipo de exportaciones.

Particularmente, se puede notar como la crisis económica internacional de 2008 no afectó a

todos los sectores por igual, mientras algunos vieron reducidas sus exportaciones, otros

mantuvieron el mismo ritmo de exportación previo a la crisis, e incluso, algunos sectores

incrementaron el valor de sus exportaciones. Este resultado indica una diferenciación en los

destinos de las exportaciones manufactureras que puede estar asociado a las ventajas

comparativas y competitivas de cada sector dentro de los diferentes mercados destino de

este tipo de exportaciones.

Adicionalmente, se evidencia como el mercado de los Estados Unidos es el principal

destino de los productos metálicos no ferrosos, y uno de los principales destinos de los

12

productos alimenticios. Por otro lado, es claro como el mercado latinoamericano es el

dinamizador de los sectores químicos, textiles, y algún tipo de maquinaria y material de

transporte. En general, los productos con mayor grado de elaboración tienen como principal

mercado destino los países latinoamericanos donde tienden a ser más competitivos,

mientras los productos más relacionados con bienes intermedios son demandados en mayor

medida por los países desarrollados.

Las exportaciones manufactureras se concentran fundamentalmente en cinco destinos:

Estados Unidos, Venezuela, Perú, Ecuador y La Unión Europea. Estos cinco destinos

constituyen, en promedio, el 67% del total de exportaciones manufactureras, siendo Estados

Unidos y Venezuela los dos principales países de arribo de este tipo de exportaciones

durante el periodo 1998-2013 (ver gráfica 5).

Gráfica 5: Destino exportaciones manufactureras 1998-2013.

Fuente: Elaboración propia, datos DIAN

La gráfica 5 muestra como la evolución de las exportaciones manufactureras ha estado

influenciada por dos fenómenos particulares. De un lado, la crisis económica internacional,

que ha reducido la demanda de los productos nacionales, debido a la caída en los ingresos

de socios históricos como Estados Unidos y La Unión Europea. De otro lado, el desplome

de las exportaciones hacia Venezuela. Este país, que llegó a ser el principal socio comercial

de Colombia en algunos años, se ha convertido en un destino poco atractivo para los

exportadores colombianos, debido al incumplimiento de pagos por parte de los agentes

venezolanos. Estos dos efectos, han generado una disminución considerable en las

exportaciones manufactureras del país, pero a su vez, han provocado una diversificación en

los destinos de las exportaciones, las cuales comienzan a incursionar en destinos de

Centroamérica y el Caribe, y algunos países de Asia.

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

USA Venezuela UE Ecuador Perú Resto países

13

La composición de las exportaciones del sector manufacturero queda reflejada en los datos

de la Tabla 1. En efecto, los seis sectores destacados como los más dinámicos dentro del

análisis previo componen la mayor parte de las exportaciones manufactureras colombianas.

En promedio, estos seis sectores representan el 64% del total de exportaciones industriales

del país en los últimos 16 años (68% y 69% para los años 1998 y 2014 respectivamente).

Aunque las participaciones han venido variando entre períodos, estos seis renglones

industriales permanecen como los más importantes de la industria colombiana.

Paralelamente, hay algunos otros sectores que han venido ganando representatividad, como

es el caso de los sectores Plásticos (356), Material de transporte (384) y Maquinaria

excluida eléctrica (382), y algunos otros, como el caso de los Textiles (321) y Prendas de

vestir (322) que viene perdiendo participación dentro del total de exportaciones

industriales.

Tabla 1: Composición de las exportaciones manufactureras por sectores

Código Sector manufacturero Promedio 1998-2014 1998 2014

311 Fabricación de productos alimenticios 24,52% 41,44% 30,71%

312 Fabricación de otros productos alimenticios 2,57% 2,77% 2,55%

313 Bebidas 0,32% 0,28% 0,19%

314 Tabaco 0,33% 0,20% 0,30%

321 Textiles 5,86% 6,65% 3,41%

322 Prendas de vestir 3,46% 4,34% 1,92%

323 Cuero y sus derivados 1,59% 1,61% 1,53%

324 Calzado 0,29% 0,47% 0,13%

331 Madera y sus productos 0,30% 0,42% 0,19%

332 Muebles de madera 0,47% 0,26% 0,29%

341 Papel y sus productos 2,69% 2,06% 1,90%

342 Imprentas y editoriales 1,53% 2,23% 0,71%

351 Químicos industriales 9,14% 8,30% 11,29%

352 Otros químicos 7,55% 7,78% 8,31%

355 Caucho 0,94% 0,68% 0,53%

356 Plásticos 3,34% 2,28% 3,64%

361 Barro, loza, etc. 0,58% 0,40% 0,47%

362 Vidrio y sus productos 1,14% 0,71% 1,42%

369 Otros minerales no metálicos 1,60% 1,86% 0,77%

371 Metálicas básicas de hierro y acero 7,19% 2,65% 4,66%

372 Metálicas básicas de metales no ferrosos 9,34% 0,84% 10,19%

381 Metalmecánica excluida maquinaria 2,42% 1,99% 2,46%

382 Maquinaria excluida la eléctrica 2,58% 1,98% 2,79%

383 Maquinaria eléctrica 2,73% 2,16% 2,73%

384 Material de transporte 4,06% 2,88% 3,67%

385 Equipo profesional y científico 0,65% 0,46% 0,75%

14

390 Otras industrias manufactureras 2,81% 2,29% 2,50%

 Fuente: Elaboración propia, datos DIAN

La gráfica 6 expone de manera más clara la composición de las exportaciones industriales

colombianas por destino. En esta, se nota como el sector de fabricación de productos

alimenticios ha sido el renglón industrial con la participación más importante dentro de las

exportaciones manufactureras, 25% en promedio. Además de este, los demás sectores que

se han nombrado como más representativos sobresalen del resto. Los otros sectores

industriales participan del mercado exportador, pero en una menor proporción. Se puede

considerar que las exportaciones del sector manufacturero están diversificadas en los

diferentes renglones industriales, pero el mayor dinamismo y participación se presenta en

los mencionados seis renglones.

En relación a los destinos de los principales renglones de manufacturas, se puede notar

como los países desarrollados son el principal destino de los productos alimenticios y las

metálicas básicas; mientras los textiles y los productos químicos arriban en mayor

proporción a los mercados de América Latina. Los demás productos; a excepción de otras

industrias manufactureras, prendas de vestir y cuero y sus derivados; tienen en promedio

como principal mercado destino los países latinoamericanos.

15

Gráfica 6: Composición promedio exportaciones manufactureras 1998-2013

Fuente: Elaboración propia, datos DIAN

Los destinos de las exportaciones de cada uno de los sectores de la industria manufacturera

son bastante diversificados, no obstante, hay algunas generalizaciones que pueden

realizarse sobre el particular. En promedio, para el período 1989-2014, el 36.32% de las

exportaciones manufactureras se exportó hacia países desarrollados (Norteamérica, Europa

y Japón), mientras el 39.34% fue enviado hacia los principales socios comerciales de

Latinoamérica. Los seis principales sectores del sector manufacturero se exportaron

0.00% 5.00% 10.00% 15.00% 20.00% 25.00% 30.00%

Fabricacion de productos alimenticios

Fabricacion de otros productos alimentic

Bebidas

Tabaco

Textiles

Prendas de vestir

Cuero y sus derivados

Calzado

Madera y sus productos

Muebles de madera

Papel y sus productos

Imprentas y editoriales

Quimicos industriales

Otros quimicos

Caucho

Plasticos

Barro, loza, etc.

Vidrio y sus productos

Otros minerales no metalicos

Metalicas basicas de hierro y acero

Metalicas basicas de metales no ferrosos

Metalmecanica excluida maquinaria

Maquinaria excluida la electrica

Maquinaria electrica

Material de transporte

Equipo profesional y cientifico

Otras industrias manufactureras

Resto Desarrollados América Latina Total

16

principalmente a los países desarrollados (48%), siendo Estados Unidos el destino más

importante con un 24% del total de estas exportaciones. El resto de productos se exportan

mayoritariamente hacia los países latinoamericanos (53.4%), siendo Venezuela el destino

más importante con un 22.4% del total de exportaciones, no muy lejos de Estados Unidos

con un 21.7%. Estos datos, muestran el papel preponderante de Venezuela y Estados

Unidos como principales destinos históricos de las exportaciones manufactureras del país.

Agrupando los seis sectores más destacados de las exportaciones manufactureras en cuatro

grupos, y dejando los demás sectores clasificados como resto de productos, la gráfica 7

permite apreciar de mejor manera la evolución de los destinos de las manufacturas en los

últimos 25 años. El gráfico es bastante ilustrativo al mostrar la segmentación de los

destinos de las exportaciones de acuerdo a cada agrupación durante los últimos 25 años, y a

través de tres diferentes períodos 1989-1999, 2000-2009 y 2010-2014.

Nuevamente se evidencia como durante todo el período, así como en cada uno de los

diferentes periodos establecidos, las participaciones de los sectores manufactureros por

destino son consistentes. Los sectores de productos alimenticios y metálicas básicas han

sido productos exportados principalmente hacia los países desarrollados, siendo Estados

Unidos el primer destino de estos con un promedio de 25.3% y 41.8% del total de

exportaciones de estos sectores respectivamente durante todo el período. Textiles,

productos químicos y resto de productos tienen como destino los mercados

latinoamericanos, siendo Venezuela el principal destino histórico con un promedio de

16.8%, 33.8% y 22.4% del total de exportaciones de estos sectores respectivamente.

Desde la década de los noventa, cuando se incrementó el dinamismo de las exportaciones

manufactureras, las participaciones de cada una de las agrupaciones por destino han

permanecido relativamente inalteradas. Los destinos de cada sector no parecen evolucionar

en el tiempo en base a la distancia de los mercados destino, sino que, las ventajas

comparativas y competitivas parecen estar jugando un papel definitivo en la determinación

de los destinos de exportación de cada uno de los renglones industriales.

17

Gráfica 7: Participación promedio de las exportaciones manufactureras por sectores y

destinos

Fuente: Elaboración propia, datos DANE

Recientes estudios sobre las firmas colombianas con mayor éxito en el negocio exportador

destacan la penetración progresiva en los mercados internacionales como uno de los

principales determinantes del afianzamiento de sus productos en el mercado exterior.
8

Según estos, las empresas comienzan exportando hacia los mercados más similares, los

países fronterizos, los socios comerciales “naturales”. Posteriormente, llegan a mercados un

poco más lejanos donde los productos son más diferenciados. Y finalmente, incursionan en

los mercados de los países desarrollados, donde la diferenciación de los productos y el nivel

de competencia son mucho mayores.
9

Sin embargo, la evidencia presentada sugiere que, las exportaciones tienen como destino

los mercados en que cada renglón industrial es más competitivo. No hay una característica

8
 Véase “Innovación en Modelos de Negocio Exportador Colombianos”, García (2014) y "Estructuración de

una estrategia municipal para el aprovechamiento de los TLC", investigación en curso desarrollada por la
Fundación ECSIM-Araujo Ibarra, para la Cámara de Comercio de Medellín (CCMA).
9
 Esta estrategia de desarrollo exportador presentada, es bastante consistente con la evidencia empírica en

algunos países y con la modelación del comercio internacional de las firmas bajo competencia
monopolística, Melitz y Ottaviano (2008).

65%

9%

73%

25% 22%
16%

78%

4%

64%

53%

19%
13%

23%

11%

25%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Fabricación
productos

alimenticios

Químicos Métalicas
básicas

Textiles Resto
productos

Promedio 1989-2014

Países Desarrollados América Latina Resto de países

75%

12%

79%

38% 37%

7%

76%

6%

45%
41%

18%
12% 16% 17%

22%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Fabricación
productos

alimenticios

Químicos Métalicas
básicas

Textiles Resto
productos

Promedio 1989-1999

Países Desarrollados América Latina Resto de países

59%

12%

59%

23% 25% 22%

76%

7%

65%

54%

20%
12%

35%

12%

21%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Fabricación
productos

alimenticios

Químicos Métalicas
básicas

Textiles Resto
productos

Promedio 2000-2009

Países Desarrollados América Latina Resto de países

61%

5%

80%

23% 19% 18%

81%

3%

69%

58%

21%
14% 17%

8%

23%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Fabricación
productos

alimenticios

Químicos Métalicas
básicas

Textiles Resto
productos

Promedio 2010-2014

Países Desarrollados América Latina Resto de países

18

particular que indique un proceso de aprendizaje en la exportación, comenzando por los

países fronterizos hasta llegar a los países desarrollados. Más bien, el destino de las

exportaciones queda determinado por las ventajas comparativas y competitivas que tenga el

país en los diferentes mercados a los que tiene acceso. Las exportaciones hacia los países

desarrollados pueden estar ligadas a los sectores más relacionados con los bienes

intermedios e insumos con algún tipo de proceso productivo, mientras las exportaciones

hacia los países latinoamericanos podrían relacionarse con productos un poco más acabados

en los cuales el país sea más competitivo en estos mercados.

El hecho que los destinos de las exportaciones manufactureras estén diversificados de

acuerdo a los productos de cada renglón industrial, refleja la diferenciación de los

determinantes de las exportaciones de cada uno de estos sectores. Variables claves como el

ingreso extranjero o los precios relativos tendrán efectos sobre el nivel de exportaciones de

cada uno de los sectores industriales dependiendo del destino de estos. La evidencia que

algunos sectores no vieran afectadas sus exportaciones por la crisis económica

internacional de 2008, puede ser explicada por el hecho de que tengan como principal

mercado destino los países emergentes, los cuales no fueron tan impactados por dicha

crisis, y en algunos casos, presentaron niveles positivos de crecimiento económico.

Similarmente, eventos particulares como la depreciación actual del peso frente al dólar

pueden afectar de manera diferenciada las exportaciones industriales dependiendo si estas

tienen como destino o no el mercado de los Estados Unidos.

III. MARCO TEÓRICO

La literatura económica acerca de los determinantes de las exportaciones se puede clasificar

en tres grandes grupos: modelos macroeconómicos, modelos microeconómicos y modelos

gravitacionales. Estos tres enfoques que han sido ampliamente usados en el contexto

internacional, utilizan diferentes perspectivas teóricas y se aproximan empíricamente de

manera diferenciada al problema de los factores que afectan el volumen de exportaciones

de los países. Sin embargo, cabe anotar que estos enfoques no son excluyentes, más bien,

son propuestas complementarias que posibilitan la profundidad de las investigaciones y que

pueden ser usados de acuerdo con las necesidades de cada estudio en particular.

El enfoque macroeconómico permite identificar los determinantes de las exportaciones de

manera agregada, evaluando funciones de oferta y/o demanda de exportaciones entre

países, permitiendo estimar elasticidades precio e ingreso entre las distintas regiones. Los

trabajos clásicos de este enfoque son Goldstein & Kahn (1978) y Feder (1983)
10

.

10

 Algunos artículos más contemporáneos de este enfoque son referenciados más adelante.

19

El enfoque microeconómico permite un análisis más desagregado del problema,

introduciendo en el estudio los costos que tienen las empresas para entrar o salir de los

mercados de exportación; es decir, los llamados “costos sumergidos” que asumen las

empresas y las hace reaccionar en mayor o menor medida ante variaciones en el tipo de

cambio, dependiendo de si son o no empresas exportadoras. Una exposición clara de este

enfoque se presenta en los trabajos clásicos de Baldwin (1988) y Dixit (1989).

El llamado “Modelo Gravitacional”,
11

 plantea que los flujos de comercio entre países están

determinados por su tamaño (económico y demográfico); la distancia que los separa y otro

vector de variables explicativas que caracteriza las relaciones particulares entre los países

en cuestión (tratados comerciales, frontera común, lenguaje común, colonización,

colonizador, etc.). Este tipo de modelos, aunque se alejan de la perspectiva clásica

macroeconómica o microeconómica de la investigación de las exportaciones, han tenido

gran éxito en la estimación empírica de los flujos de comercio y se han convertido en uno

de los focos de estudio de la Nueva Teoría del Comercio y la Geografía Económica, Head y

Mayer (2013).

El enfoque macroeconómico, sobre el cual se basa la presente investigación, ha sido

utilizado generalmente tras la imposición de supuestos de oferta o demanda infinitamente

elásticas, dependiendo de las particularidades de cada economía. La imposición de estos

supuestos implica la estimación de funciones de oferta o demanda de exportaciones por

separado. El trabajo pionero en romper con este tipo de supuestos y realizar un análisis

simultáneo de las funciones de oferta y demanda de exportaciones es el de Goldstein y

Kahn (1978), que estima un modelo simultáneo de oferta y demanda para ocho países

industrializados en el período 1955-1970.

Posterior a este estudio, se ha continuado con la tendencia a estimar funciones de oferta o

demanda de exportaciones por separado, con la correspondiente utilización de los supuestos

indicados para cada caso. Sin embargo, son pocos los estudios que se han realizado

siguiendo el enfoque de funciones simultáneas.

Entre las investigaciones más destacadas que estiman funciones simultaneas de oferta y

demanda de exportaciones se encuentran Balassa, Voloudakis, Fylaktos y Suh (1989)

quienes aplican este modelo para las exportaciones de Grecia y Corea del Sur; Muscatelli,

Srinivasan y Vines (1992) desarrollan este modelo para determinar las causas del rápido

crecimiento del sector externo en Hong Kong; Straub (2002) hace un análisis para las

exportaciones de Estados Unidos, Canadá y Alemania; finalmente, Buisán, Caballero y

Jiménez (2004) aplican el modelo a la exportación de manufacturas en España.

11

 Algunos artículos destacados sobre este enfoque son: Jan Tinbergen (1962), Anderson (1979), Bergstrand
(1989), Helpman y Krugman (1985) y Anderson y Van Winkoop (2003).

20

Aunque las investigaciones anteriores agregaron variables adicionales al modelo original,

todas mantienen los elementos generales expuestos por Goldstein y Kahn (1978). En este

trabajo, la demanda de exportaciones depende negativamente de la relación entre los

precios internacionales de los bienes exportados y los precios en el país comprador, y

positivamente de los ingresos extranjeros. La oferta de exportaciones depende

positivamente de la relación entre el precio externo de los productos exportados y el precio

de venta en el mercado doméstico, así como también del nivel de producción doméstica. De

este modo, tendríamos las siguientes ecuaciones en logaritmos:
12

𝑙𝑛𝑥𝑡𝑜𝑡𝑑 = 𝑎0 − 𝑎1𝑙𝑛 (
𝑃𝑥

𝑃𝑓
) + 𝑎2𝑙𝑛𝑦𝑓 (1)

𝑙𝑛𝑥𝑡𝑜𝑡𝑠 = 𝑏0 + 𝑏1𝑙𝑛 (
𝑃𝑥

𝑃
) + 𝑏2𝑙𝑛𝑦𝑡𝑟𝑒𝑛𝑑 (2)

De la solución simultanea de las ecuaciones (1) y (2) se obtienen los determinantes

estructurales de las exportaciones, y además, se puede solucionar el sistema reducido que

presenta dos ecuaciones para hallar los determinantes de las cantidades (𝑥𝑡𝑜𝑡) y precios de

las exportaciones (𝑃𝑥).

Para el caso particular de Colombia, el estudio de los determinantes de las exportaciones ha

sido un tema bastante trabajado desde diferentes enfoques que se pueden clasificar en

cuatro grandes grupos (Tabla 2).

Tabla 2: Estudios sobre determinantes de las exportaciones para Colombia

Grupo Estudios Descripción

Oferta exportaciones

perfectamente elástica.

Teigueiro y Elson (1973), Díaz-

Alejandro (1976), Villar (1984) –

Modelo I, Botero y Meisel (1988),

Alonso (1993) y Quintero (1997).

Estos estudios parten del

supuesto de “país pequeño”; así

pues, las exportaciones

colombianas no afectan el nivel

internacional de precios.

Costos “sumergidos”

Villar (1984) – Modelo III, Roberts

y Tybout (1997) y Mesa, Cock y

Jiménez (1999).- Segundo

modelo.

Hacen un análisis más

microfundamentado, donde

introducen los costos que tienen

las empresas exportadoras para

entrar o salir de un mercado y el

efecto de estos costos sobre la

toma de decisiones de exportar o

no.

12

 Por simplicidad se omitirán las variables temporales hasta la formulación del modelo final.

21

Funciones simultáneas

Villar (1984) – Modelo II
13

 y Mesa,

Cock y Jiménez (1999) – Primer

modelo
14

. Giraldo (2012)

Análisis simultaneo de oferta y

demanda de exportaciones para

hallar la forma reducida para

precios y cantidades.

Otros

Echavarría (1980), Villar (1992),

Ocampo y Villar (1993), Steiner y

Wüllner (1994), Amín y

Ferrantino (1999), Misas, Ramírez

y Silva (2001) y Hernández (2005),

López, López y Montes (2015).

Estos estudios no se enmarcan

dentro de ninguno de los grupos

anteriores, pero se pueden

encontrar algunos análisis

particulares de la evolución de los

determinantes de las

exportaciones y de sus relaciones

de largo plazo.

Al igual que en el contexto internacional, la estimación de la función de demanda de

exportaciones ha sido la metodología más usada por diferentes investigaciones en el caso

de las exportaciones colombianas. Estos estudios, usualmente encuentran un efecto

significativo del ingreso extranjero y el tipo de cambio real. La metodología de “costos

sumergidos” ha sido menos utilizada; sin embargo, los estudios realizados a través de este

enfoque logran identificar la presencia de este tipo de costos en los mercados de

exportaciones no tradicionales, evidenciando la persistencia de las empresas exportadoras.

Nótese también que el análisis simultáneo de oferta y demanda de exportaciones no ha sido

un enfoque muy utilizado en Colombia; salvo el trabajo de Mesa, Cock y Jiménez (1999)

que lo ha usado de manera agregada y con unas pocas variables como determinantes; y

Giraldo (2012), que rompe con el supuesto de oferta totalmente elástica, pero centra el

estudio en cinco destinos particulares de las exportaciones manufactureras.

Dentro de los estudios no clasificados en las metodologías anteriores, sobresalen los

trabajos de Misas, Ramírez y Silva (2001) y de Hernández (2005). Estos dos artículos

estiman los determinantes de largo plazo de las exportaciones no tradicionales del país, y

encuentran que tanto la renta extranjera, como los precios relativos son determinantes

significativos de este tipo de exportaciones. Particularmente, Hernandez (2005) encuentra

altos niveles de significancia de estos dos determinantes para el mercado de los Estados

Unidos y Venezuela.

El modelo propuesto en este artículo constituye otra forma de abordar el caso colombiano,

ya que identifica los determinantes de las exportaciones manufactureras de manera

agregada en un modelo de ecuaciones simultáneas de oferta y demanda, y hace uso de las

13

 El Modelo II rompe con el supuesto de demanda perfectamente elástica, lo que abre la posibilidad de que
la exportación de manufacturas afecte los precios externos de los bienes, dado que su destino principal es
Latinoamérica, países con un desarrollo económico muy similar al de Colombia.
14

 El primer modelo mantiene el supuesto de país pequeño y demanda de exportaciones perfectamente
elástica.

22

técnicas econométricas modernas para optimizar la información que presentan los datos

actuales.

 IV. METODOLOGÍA

 a. Ecuaciones Simultáneas

La metodología de esta investigación se centra en la estimación simultánea de un modelo

de oferta-demanda de exportaciones. El modelo planteado en primera instancia por

Goldstein y Khan (1978), ha sido ampliado en su número de variables en base a los aportes

presentados por algunos autores reseñados en el marco teórico. La estimación de este

modelo brinda dos ecuaciones que surgen de la solución del sistema de ecuaciones

simultáneas sobre la función de oferta y demanda de exportaciones. El sistema estructural

presenta los determinantes de las exportaciones, mientras el sistema reducido exhibe una

ecuación para precios y otra para volumen de exportaciones, las cuales se determinan

simultáneamente.

Retomando a Goldstein y Khan (1978) se tienen dos países (Colombia y resto del mundo)
15

que se comportan bajo los supuestos de rendimientos a escala en las manufacturas

colombianas; rompiendo con el supuesto usual de “país pequeño” y suponiendo que este

tipo de exportaciones poseen nichos de mercado donde tienen oportunidad de competir

mediante precios.

Las funciones de oferta y demanda de exportaciones son:

𝑋𝑑 = 𝑓(𝑃𝑥, 𝑝𝑓, 𝑦𝑓) (3)

𝑋𝑠 = 𝑔(𝑃𝑥, 𝑦𝑡𝑟𝑒𝑛𝑑, 𝐶) (4)

La demanda de exportaciones de Colombia (𝑋𝑑) depende de la relación entre el precio de

las exportaciones (𝑃𝑥), el precio de estos bienes en el resto del mundo (𝑝𝑓), y la renta del

resto del mundo (𝑦𝑓). La oferta de exportaciones (𝑋𝑠) está determinada por los precios de

exportación (𝑃𝑥), la renta tendencial del país (ytrend), tomada como una proxy de la

capacidad productiva, y los costos de producción (C).

La función de costos incluida en la oferta de exportaciones depende a su vez de otras

variables comúnmente utilizadas en la literatura económica, como: el precio interno de las

manufacturas (𝑃)
16

 y los costos laborales de producción (𝑤). Además de estas variables,

15

 Cuando se hace referencia a “resto del mundo” se habla de los países con los que Colombia tiene
relaciones comerciales significativas.
16

 Buisán, Caballero y Jiménez (2004) plantean que esta variable relacionada con el precio de exportación
recoge el costo de oportunidad de vender en el exterior y se mueve con el costo de los factores.

23

algunos autores han sugerido incluir una variable de presión de demanda (𝑃𝑑), la cual

puede recoger el efecto de una mayor rentabilidad de las ventas en el mercado local en

situaciones de auge económico, una variable de precio de las importaciones (𝑃𝑚) que

relacione el grado de competitividad de las exportaciones domésticas frente a sus

competidores extranjeros, y una variable relacionada con los niveles de protección en la

economía doméstica (𝐴𝑟𝑓).
17

 La mayoría de estas variables de costos no se muestran

significativas en los estudios referenciados en la revisión de literatura, pero serán tenidas en

cuenta en esta estimación para identificar su grado de importancia para el caso

colombiano.
18

Así, resultarían las siguientes funciones de oferta y demanda de exportaciones para

Colombia:
19

𝑙𝑛𝑥𝑡𝑜𝑡𝑖𝑡
𝑑 = 𝑎0 − 𝑎1𝑙𝑛𝑃𝑥𝑖𝑡 + 𝑎2𝑙𝑛𝑃𝑓𝑖𝑡 + 𝑎3𝑙𝑛𝑦𝑓𝑖𝑡 (5)

𝑙𝑛𝑥𝑡𝑜𝑡𝑖𝑡
𝑠 = 𝑏0 + 𝑏1𝑙𝑛𝑃𝑥𝑖𝑡 − 𝑏2𝑙𝑛𝑃𝑖𝑡 + 𝑏3𝑙𝑛𝑦𝑡𝑟𝑒𝑛𝑑𝑖𝑡 − 𝑏4𝑙𝑛𝑤𝑖𝑡 + 𝑏5𝑙𝑛𝑃𝑚𝑖𝑡 − 𝑏6𝑙𝑛𝑃𝑑𝑖𝑡 − 𝑏7𝑙𝑛𝐴𝑟𝑓𝑖𝑡 (6)

𝑋𝑑 = 𝑋𝑠 (7)

Donde la demanda de exportaciones depende negativamente del precio de las exportaciones

(𝑃𝑥), y positivamente del precio de estos bienes en el resto del mundo (𝑃𝑓) y el nivel de

renta del extranjero (𝑦𝑓). Entre tanto, la oferta de exportaciones depende positivamente del

precio de exportación de los bienes (𝑃𝑥) y negativamente del precio doméstico de estos (𝑃).

Además, depende positivamente de la renta tendencial doméstica (𝑦𝑡𝑟𝑒𝑛𝑑) como una

medida de la capacidad productiva de la economía, y el precio de las importaciones (𝑃𝑚)

como proxy del grado de competitividad de los productores nacionales frente a los

extranjeros. La oferta de exportaciones también depende negativamente de los costos

laborales (𝑤), la presión de demanda interna (𝑃𝑑), y el nivel de protección en el mercado

doméstico (𝐴𝑟𝑓)

De (7) obtenemos la forma reducida de las ecuaciones para precios y cantidades de

exportaciones:

𝑙𝑛𝑥𝑡𝑜𝑡𝑖𝑡 = 𝛽0 + 𝛽1𝑙𝑛𝑝𝑓𝑖𝑡 + 𝛽2𝑙𝑛𝑦𝑓𝑖𝑡 − 𝛽3𝑙𝑛𝑃𝑖𝑡 + 𝛽4𝑙𝑛𝑦𝑡𝑟𝑒𝑛𝑑𝑖𝑡 − 𝛽5𝑙𝑛𝑤𝑖𝑡 + 𝛽6𝑙𝑛𝑃𝑚𝑖𝑡 − 𝛽7𝑙𝑛𝑝𝑑𝑖𝑡 −

𝛽8𝑙𝑛𝐴𝑟𝑓𝑖𝑡 (8)

𝑙𝑛𝑃𝑥𝑖𝑡 = 𝛼0 + 𝛼1𝑙𝑛𝑝𝑓𝑖𝑡 + 𝛼2𝑙𝑛𝑦𝑓𝑖𝑡 + 𝛼3𝑙𝑛𝑃𝑖𝑡 − 𝛼4𝑙𝑛𝑦𝑡𝑟𝑒𝑛𝑑𝑖𝑡 + 𝛼5𝑙𝑛𝑤𝑖𝑡 + 𝛼6𝑙𝑛𝑖𝑛𝑝𝑢𝑡𝑠𝑖𝑡 + 𝛼7𝑙𝑛𝑝𝑑𝑖𝑡 +

𝛼8𝑙𝑛𝐴𝑟𝑓𝑖𝑡 (9)

17

 Esta variable se aproxima con los aranceles promedios de los bienes finales bajo clasificación CIIU.
18

 La variable de costos de los insumos también ha sido referenciada en esta literatura, pero dado que no ha
sido significativa en ninguna de las estimaciones realizadas no se tomará en cuenta en el modelo.
19

 Las pruebas realizadas sobre los coeficientes de los precios relativos rechazan la hipótesis que los
coeficientes de 𝑃𝑥 y 𝑃𝑓 para el caso de la función de demanda y 𝑃𝑥 y 𝑃 para la función de oferta sean
iguales, por tanto, se hace necesario diferenciar ambos coeficientes para la estimación consistente de las
ecuaciones.

24

Donde 𝑖 representa los valores que toman las variables de corte transversal, los cuales

corresponden a los diferentes renglones de exportación de manufacturas bajo clasificación

CIIU revisión 2 a tres dígitos.
20

 Los subíndices 𝑡 corresponden a los valores que toman las

variables en la dimensión temporal, la cual hace referencia a una frecuencia anual entre

1998 y 2013. Finalmente, 𝛼𝑖 y 𝛽𝑖 están determinados por los valores que toman 𝑎𝑖 y 𝑏𝑖,

manteniendo así la coherencia teórica que presentan las relaciones entre las diferentes

variables.

Las ecuaciones (5), (6) y (7) corresponden al sistema estructural de ecuaciones que permite

establecer los valores de las elasticidades de los diferentes determinantes de las

exportaciones manufactureras, mientras las ecuaciones (8) y (9) constituyen el sistema

reducido de ecuaciones que define los determinantes tanto del volumen de exportaciones

como del precio de estas. La oferta y la demanda de exportaciones en el sistema estructural,

así como el precio y la cantidad de exportaciones en el sistema reducido se determinan

mutuamente en cada instante del tiempo, siendo así posible identificar los determinantes

tanto de precios como de cantidades exportadas para el sector manufacturero colombiano.

 b. Funciones de oferta y demanda de exportaciones

Con el objetivo de tener un marco comparativo de análisis que permita identificar el

comportamiento de las exportaciones manufactureras, se estiman las funciones de oferta y

demanda de exportaciones como se hace de manera habitual, suponiendo una función de

demanda u oferta perfectamente elástica. En estos casos, debido a estos supuestos, las

empresas exportadoras son precio aceptantes y las variaciones en las cantidades exportadas

de manufacturas hacia el resto del mundo no tienen ningún efecto en el precio de estas.

Para la estimación de estas funciones de oferta y demanda de exportaciones, los precios de

las exportaciones se toman como exógenos, y se realiza la estimación sobre las cantidades

exportadas (ecuaciones (5) y (6)). La extensa literatura que utiliza esta metodología ha

propuesto diferentes variables adicionales que se pueden tener en cuenta a la hora de

estimar dichas funciones. Entre las variables más destacadas se encuentran, el índice de tipo

de cambio real (𝐼𝑇𝐶𝑅), el PIB (𝑌), el crecimiento económico del país (𝐶𝑐𝑚𝑡𝑜), y la

inversión extranjera directa (𝐼𝐸𝐷), todas estas últimas variables como aproximaciones de la

capacidad productiva del país y determinantes de la oferta de exportaciones, Majeed y

Ahmad (2006). Por el lado de la demanda se incluye en algunas especificaciones la presión

de demanda (𝑃𝑑), Moreno (2013).

20

 Por el objetivo de esta investigación se excluyen los renglones 353 y 354 que corresponden a productos
derivados del petróleo.

25

Ingresando algunas de las variables propuestas por la literatura económica, la ecuación de

oferta de exportaciones manufactureras colombianas queda de la siguiente manera:

𝑙𝑛𝑥𝑡𝑜𝑡𝑖𝑡
𝑠 = 𝑏0 + 𝑏1𝑙𝑛 (

𝑃𝑥𝑖𝑡

𝑃𝑖𝑡

) + 𝑏2𝑙𝑛𝑦𝑡𝑟𝑒𝑛𝑑𝑖𝑡 − 𝑏3𝑙𝑛𝑤𝑖𝑡 + 𝑏4𝑙𝑛𝑃𝑚𝑖𝑡 − 𝑏5𝑙𝑛𝑃𝑑𝑖𝑡 + 𝑏6𝑙𝑛𝐼𝑇𝐶𝑅𝑖𝑡

+ 𝑏7𝐶𝑐𝑚𝑡𝑜𝑖𝑡 + 𝑏8𝑙𝑛𝐼𝐸𝐷𝑖𝑡 − 𝑏9𝑙𝑛𝐴𝑟𝑓𝑖𝑡 (10)

Mientras la ecuación de demanda de exportaciones,

𝑙𝑛𝑥𝑡𝑜𝑡𝑖𝑡
𝑑 = 𝑎0 − 𝑎1𝑙𝑛 (

𝑃𝑥𝑖𝑡

𝑝𝑓𝑖𝑡

) + 𝑎2𝑙𝑛𝑦𝑓𝑖𝑡 − 𝑎3𝑙𝑛𝑃𝑑𝑖𝑡 (11)21

Las ecuaciones (10) y (11) se estiman bajo la metodología de panel de datos en diferentes

especificaciones. Los resultados de esta estimación servirán como marco de referencia para

contrastar los resultados encontrados bajo la metodología propuesta de ecuaciones

simultáneas. Adicionalmente, el hecho de tener los resultados de ambas metodologías en la

misma investigación y con los mismos datos, permite aportar a la discusión sobre el

comportamiento de la producción de manufacturas para la exportación, identificando si en

realidad existe algún escalamiento en la producción de estas mercancías, o por el contrario,

estas presentan un comportamiento competitivo.

V. DATOS

La información cuantitativa surge de la combinación de bases de datos de diversas fuentes:

la DIAN, el DANE, El Banco de la República de Colombia, y U.S. Bureau of Labor

Statistics (BLS). Las variables se encuentran expresadas en dólares constantes de 2005.

La información estadística corresponde al intervalo de tiempo (1998-2013). La variable

exportaciones totales (𝑥𝑡𝑜𝑡) se obtuvo del Sistema Estadístico de Comercio Exterior –

SIEX- de la DIAN, recolectando series anuales para exportaciones bajo clasificación CIIU

revisión 2 a tres dígitos. Los precios extranjeros (𝑃𝑓) se aproximan con los índices de

precios al productor de las importaciones bajo clasificación CIIU para Estados Unidos. La

renta extranjera (𝑦𝑓) se aproxima con el PIB de Estados Unidos tomado del BLS.

El nivel de precios local (𝑃) se aproxima con el Índice de Precios al Productor bajo

clasificación CIIU, cuya fuente es el Banco de la República. Para la variable salarios (𝑤) se

toma el índice de costos laborales unitarios de la industria manufacturera bajo clasificación

CIIU del DANE. Como variable precio de las importaciones (𝑃𝑚) se toma la proxy del

índice de precios al productor de las importaciones bajo clasificación CIIU del Banco de la

República. La variable de protección del mercado doméstico (𝐴𝑟𝑓) es el arancel promedio

21

 Algunas especificaciones utilizan el índice de tipo de cambio real en lugar de usar los precios relativos
directamente. Esta variable se utiliza en algunas de las especificaciones de la estimación.

26

de los bienes finales, agregados bajo clasificación CIIU, fuente DIAN. En el caso de la

tendencia del PIB (𝑦𝑡𝑟𝑒𝑛𝑑) y la presión de demanda (𝑃𝑑) se tomó el PIB de Colombia de

las estadísticas del Banco de la República, y se separó ciclo y tendencia a través del filtro

de Hodrick-Prescott (las variables pd y ytrend respectivamente).
22

Las variables inversión extranjera directa (𝐼𝐸𝐷)
23

 y crecimiento del PIB (𝐶𝑐𝑚𝑡𝑜)
24

provienen del Banco de la República de Colombia.

VI. RESULTADOS

En esta sección se presentarán los resultados obtenidos de la evaluación de los distintos

modelos enunciados en la metodología. Cada metodología propuesta se estimó bajo un

amplio número de especificaciones, pero sólo se presentarán los resultados más robustos a

las diferentes determinaciones.

 a. Ecuaciones Simultáneas

La estimación de modelos de ecuaciones simultáneas de oferta-demanda ha tenido un

amplio desarrollo en la literatura económica. El inconveniente que presentan estos modelos

es que al ser un sistema de ecuaciones simultáneas, ambas variables dependientes obedecen

a las mismas variables exógenas y se determinan simultáneamente en cada instante del

tiempo. Esta característica, genera errores correlacionados y heterocedásticos entre ambas

ecuaciones, lo cual lleva a estimadores inconsistentes bajo las técnicas de estimación con

mínimos cuadrados ordinarios.

Este problema de endogeneidad ha sido tratado a través de diferentes métodos de

estimación econométrica, entre los que sobresale la estimación a través de 3SLS, la cual

permite obtener estimadores consistentes y eficientes asintóticamente.

La estimación de los determinantes de las exportaciones manufactureras bajo clasificación

CIIU se realizará a través de la metodología de 3SLS, aplicada a datos de panel. Esta

metodología de estimación se empleará tanto para el sistema estructural como para el

reducido, obteniendo de esta manera las elasticidades estructurales de la oferta y demanda

de exportaciones a partir del primero, así como los valores adecuados de estas para la

22

 La variable ytrend está discriminada bajo clasificación CIIU, mientras la presión de demanda corresponde
al efecto agregado de toda la economía.
23

 En el caso de este variable también se usó la inversión extranjera directa en el sector manufacturero para
la estimación de la función de demanda de este sector, cuya fuente es el Banco de la República. Pero los
resultados no se modifican considerablemente.
24

 También se usó el crecimiento del PIB manufacturero en la estimación de la función de demanda de
manufacturas cuya fuente es el Banco de la República, pero el resultado permanece inalterado.

27

realización de pronósticos mediante del sistema reducido que estima las elasticidades para

precios y cantidades de las exportaciones.

Los resultados de las estimaciones se presentan a través de las diferentes especificaciones

en que se estimó cada modelo. La Tabla 3 resume los resultados de los determinantes

estructurales de la oferta y demanda de exportaciones (sistema de ecuaciones (5) y (6)).

Los resultados son consistentes entre las diferentes especificaciones del modelo, y

evidencian que, la demanda de exportaciones está determinada por el precio de las

exportaciones, el precio de estos productos en el mercado exterior y los niveles de renta del

resto del mundo. El nivel de ingreso mundial determina la demanda del resto del mundo por

los productos nacionales y es un determinante robusto dentro de la literatura empírica de

estimación de los determinantes de la demanda de exportaciones. En tanto, el precio de las

exportaciones y su precio en el mercado exterior determina el precio relativo de las

exportaciones que define el grado de competitividad de los productos nacionales en los

mercados mundiales.

La oferta de exportaciones por su parte, se determina principalmente por los precios de las

exportaciones, el precio doméstico de las manufacturas y los aranceles a este tipo de bienes.

Este resultado es novedoso debido a que estas tres variables reflejan fundamentalmente el

costo de oportunidad entre vender en el mercado doméstico y el internacional. La

rentabilidad de cada uno de estos mercados estará mediada por los precios y el nivel de

protección del mercado doméstico, el cual puede incrementar la rentabilidad del mercado

local frente al internacional.

28

Tabla 3: Determinantes estructurales de las exportaciones
25

 Especificación

Variable (1) (2) (3) (4) (5) (6)

 Determinantes de la demanda de exportaciones

𝑷𝒙 -1.283** -1.111** -1.33*** -1.283** -1.334*** -1.220***

 (0.534) (0.477) (0.513) (0.534) (0.472) (0.452)

𝑷𝒇 2.162*** 2.073*** 2.181*** 2.162*** 2.195*** 2.146***

 (0.403) (0.374) (0.393) (0.403) (0.368) (0.360)

𝒚𝒇 0.400*** 0.390*** 0.403*** 0.400*** 0.402*** 0.394***

 (0.037) (0.035) (0.037) (0.037) (0.036) (0.035)

 Determinantes de la oferta de exportaciones

𝑷𝒙 2.841*** 2.932*** 2.599*** 2.841*** 2.722*** 2.848***

 (0.634) (0.652) (0.595) (0.634) (0.595) (0.619)

𝑷 -1.703*** -1.998*** -1.985*** -1.703*** -1.744*** -2.031***

 (0.512) (0.586) (0.487) (0.512) (0.493) (0.565)

𝒚𝒕𝒓𝒆𝒏𝒅 0.360 -0.032 0.139 0.360 0.417 0.010

 (0.417) (0.442) (0.381) (0.417) (0.403) (0.434)

𝒘 -0.114 -0.069

 (0.185) (0.183)

𝑷𝒎 0.428

 (0.313)

𝑷𝒅 0.016*** -0.006

 (0.002) (0.006)

𝑨𝒓𝒇 -0.061*** -0.050**

 (0.023) (0.022)

Dummies

industria
Si Si Si Si Si Si

Dummies

Año
Si Si Si Si Si Si

N 416 386 413 413 416 385

***, **,* indican significancia a un nivel del 1%, 5% y 10% respectivamente. Los valores en paréntesis corresponden a la

desviación estándar.

Los resultados del modelo estructural son claros en términos de política económica al

presentar la importancia de la competitividad de los productores nacionales en la

determinación del volumen de exportaciones de manufacturas. La reducción de los costos

de producción y el incremento de la productividad son elementos sustanciales para

garantizar la competitividad de los productos locales en los mercados internacionales.

En esta misma línea, el modelo evidencia una relación inversa entre el precio doméstico de

las manufacturas, que a su vez se relaciona directamente con el nivel de protección del

mercado local, y la oferta de exportaciones. Esto sugiere una reducción de la oferta de

25

 En el Anexo 1 se presenta la predicción lineal del modelo estructural.

29

exportaciones manufactureras ante incrementos en la protección del mercado doméstico. La

protección del mercado incrementa el markup de las empresas, elevando la rentabilidad del

mercado doméstico, y por tanto, el costo de oportunidad de exportar. Mientras más rentable

sea el mercado doméstico menores serán los incentivos de las empresas a exportar.

Dado lo anterior, la promoción de las exportaciones manufactureras del país debe centrarse

en acciones de política que reduzcan los costos de producción e incentiven la innovación en

el sector industrial. Menores costos laborales, de capital y de transporte sumados a

incrementos en la productividad y la creación de nuevos y mejores productos incrementarán

la competitividad de las manufacturas colombianas en el mercado global. Paralelamente,

las acciones deben estar encaminadas a promover las exportaciones reduciendo el costo de

entrada de las empresas al mercado exportador y alineando los incentivos económicos de

manera que el mercado exterior se vuelva más atractivo para los productores nacionales.

Del lado de las variables externas, es claro que no se pueden modificar mediante acciones

de política económica, sin embargo, los resultados muestran como los shocks externos de

precios y de ingresos tiene efectos sobre las exportaciones manufactureras del país. La

crisis económica internacional ha impactado directamente las exportaciones

manufactureras, por tanto, la perdida de dinámica del sector se puede explicar en parte por

la reducción en los ingresos del resto del mundo. No obstante, los resultados también dejan

ver como los incrementos en precios tienen un efecto positivo sobre las exportaciones. Es

de esperarse que la acentuada depreciación del peso en el último año impacte de manera

positiva el volumen de exportaciones manufactureras del país.

Los resultados de la estimación del modelo reducido (ecuaciones (8) y (9)) se presentan en

las Tablas 4 y 5. La primera exhibe los determinantes de las exportaciones manufactureras

(ecuación (8)), mientras la segunda lo hace para el precio de estas (ecuación (9)).

Entre las diferentes especificaciones se destacan la renta extranjera y el precio de las

exportaciones en los mercados foráneos como las variables más robustas y significativas

dentro de todas las especificaciones del volumen de exportaciones, y gran parte de las

especificaciones de los precios de estos productos.

Para el caso de los determinantes de las exportaciones manufactureras, fuera de la renta

extranjera y el precio de las exportaciones, sobresalen variables como los aranceles

promedio, el salario, el precio de las importaciones y el precio de las manufacturas en el

mercado local; siendo estas tres últimas las más robustas a las diferentes especificaciones.

Los resultados sugieren una marcada importancia de las variables de demanda del mercado

internacional. Sin embargo, los determinantes del lado de la oferta también juegan un papel

notable. De un lado, el costo de oportunidad define los incentivos para participar o no del

mercado exportador, y de otro, los costos de producción y los niveles de competitividad

30

domésticos delimitan la capacidad de los productores nacionales para competir en los

mercados internacionales.

Los determinantes del precio de las exportaciones manufactureras, además de la renta

extranjera y el precio de las exportaciones en el mercado extranjero, son la tendencia del

PIB, el precio de las importaciones y el precio de las manufacturas en el mercado

doméstico. Siendo estas dos últimas, las más consistentes y significativas en los casos de

las estimaciones agregadas.

31

Tabla 4: Determinantes de las exportaciones manufactureras
26

 Especificación

Variable (1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

𝒑𝒇 1.313*** 1.495*** 1.316*** 1.317*** 1.110*** 1.313*** 1.286*** 1.204*** 0.764*** 0.828***

 (0.193) (0.202) (0.190) (0.194) (0.216) (0.193) (0.194) (0.219) (0.185) (0.408)

𝒚𝒇 0.350*** 0.398*** -0.342* 0.382*** 0.329*** 0.346*** 0.356*** 0.423*** 4.075*** 4.176***

 (0.031) (0.036) (0.200) (0.037) (0.032) (0.030) (0.031) (0.042) (0.485) (1.078)

𝑷 -0.549** -1.063*** -1.262*** -4.321***

 (0.219) (0.270) (0.294) (0.583)

𝒚𝒕𝒓𝒆𝒏𝒅 0.954*** 0.758***

 (0.272) (0.068)

𝒘 -0.195 -0.232* -0.263*** 0.620***

 (0.127) (0.126) (0.098) (0.230)

𝑷𝒎 0.365* 0.885*** 0.586*** 2.919***

 (0.196) (0.245) (0.208) (0.431)

𝑷𝒅 -0.005*** 0.006* 0.002** 0.002

 (0.001) (0.003) (0.001) (0.002)

𝑨𝒓𝒇 -0.017

 (0.014)

Dummies industria Si Si Si Si Si Si Si Si Si

Dummies Año Si Si Si Si Si Si Si Si

N 416 416 416 389 413 416 416 385 385 385

 ***, **,* indican significancia a un nivel del 1%, 5% y 10% respectivamente. Los valores en paréntesis corresponden a la desviación estándar.

26

 En el Anexo 2 se presenta la predicción lineal del modelo bajo la especificación (8).

32

Tabla 5: Determinantes del precio de exportaciones manufactureras

 Especificación

Variable (1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

𝒑𝒇 0.661*** 0.524*** 0.661*** 0.671*** 0.561*** 0.661*** 0.680*** 0.475*** 0.451*** 0.470***

 (0.075) (0.078) (0.075) (0.074) (0.084) (0.075) (0.075) (0.082) (0.064) (0.064)

𝒚𝒇 0.038*** 0.002 0.047 0.030** 0.026** 0.046*** 0.034*** -0.008 -0.204 -0.022

 (0.022) (0.013) (0.179) (0.014) (0.012) (0.012) (0.012) (0.015) (0.167) (0.170)

𝑷 0.414*** 0.437*** 0.504*** 0.475***

 (0.083) (0.102) (0.101) (0.091)

𝒚𝒕𝒓𝒆𝒏𝒅 -0.012 -0.054***

 (0.107) (0.010)

𝒘 0.037 0.017 0.026 0.014

 (0.048) (0.047) (0.035) (0.036)

𝑷𝒎 0.204*** 0.115 0.299*** 0.248***

 (0.076) (0.092) (0.072) (0.067)

𝑷𝒅 -0.009*** -0.004*** -0.0001** -0.001***

 (0.000) (0.001) (0.000) (0.0004)

𝑨𝒓𝒇 0.012**

 (0.005)

Dummies industria Si Si Si Si Si Si Si Si Si

Dummies Año Si Si Si Si Si Si Si Si

N 416 416 416 389 413 416 416 385 385 385

 ***, **,* indican significancia a un nivel del 1%, 5% y 10% respectivamente. Los valores en paréntesis corresponden a la desviación estándar.

33

 b. Determinantes de las exportaciones manufactureras por sectores

Con el objetivo de profundizar un poco más en los determinantes de las exportaciones

manufactureras se realiza la estimación estructural de estos para diferentes grupos de

productos. Los distintos renglones de manufacturas bajo clasificación CIIU a tres dígitos se

agrupan en cinco conjuntos; Alimentos, Textiles, Madera y papel, Químicos y minerales no

metálicos, y Metales y demás. Adicionalmente, se agregan otras dos agrupaciones, la

primera conformada por los seis principales renglones de exportación de manufacturas,
27

 y

la segunda, por el resto de renglones.

La Tabla 6 presenta los resultados de la estimación del modelo estructural de ecuaciones

simultáneas (sistema de ecuaciones 5 y 6) bajo la especificación (6). Los resultados están

mediados por la reducción del tamaño de la muestra, restringida a un menor número de

renglones manufactureros que reduce los grados de libertad de la estimación, aunque se

pueden encontrar deducciones importantes para la diferenciación de los determinantes de

las exportaciones entre sectores.

La estimación permite concluir que, las exportaciones del grupo de productos de Alimentos

se determinan fundamentalmente por variables externas como el precio de los productos en

el exterior y la renta del resto del mundo, además de esto, se nota un efecto marcado del

precio de las exportaciones sobre el nivel de oferta de estas. Se puede pensar que ante la

actual depreciación del peso este sea el sector que más proporcionalmente reaccione del

lado de la oferta. Cabe destacar también que, el precio interno de estos productos no afecta

su volumen de exportaciones, algo bastante consistente con las cifras del sector que lo

muestran como el más dinámico dentro de las exportaciones de manufacturas.

Tabla 6: Determinantes estructurales de las exportaciones por sectores

 Especificación por sectores

Variable Alimentos Textiles
Madera

y papel

Químicos y

minerales

no

metálicos

Metales y

demás

Seis

principales

sectores

Resto de

sectores

 Determinantes de la demanda de exportaciones

𝑷𝒙 --- -0.852** -1.194*** 1.397** -1.261*** 0.777 -2.312***

 (0.427) (0.289) (0.665) (0.492) (0.531) (0.441)

𝑷𝒇 1.658*** 2.341 5.272*** -0.166 2.707*** 1.503*** 2.020***

27

 En la sección de caracterización de las exportaciones se presentan estos seis principales renglones y su
importancia dentro del total de exportaciones manufactureras, que equivale en promedio al 64% de estas.

34

 (0.298) (1.731) (1.633) (0.381) (0.516) (0.517) (0.465)

𝒚𝒇 0.313*** 0.277 -0.245 0.368*** 0.257*** 0.211*** 0.492***

 (0.047) (0.274) (0.242) (0.083) (0.048) (0.068) (0.060)

 Determinantes de la oferta de exportaciones

𝑷𝒙 25.004*** -5.374 1.514 -0.812 4.828*** 8.423** 2.762*

 (8.482) (3.681) (1.035) (2.834) (1.511) (3.427) (1.451)

𝑷 --- -4.959 -7.408** -0.203 -5.119*** -5.507* -2.103***

 (4.216) (2.993) (0.697) (1.810) (3.007) (0.752)

𝒚𝒕𝒓𝒆𝒏𝒅 -4.511*** 0.853 -8.243** -3.291 -0.169 -6.211* 1.924**

 (1.696) (0.972) (3.968) (4.285) (1.128) (3.190) (0.971)

𝒘 0.488 1.061* -1.629** -0.147 -0.101 -0.795*** 0.795***

 (0.363) (0.637) (0.735) (0.151) (0.346) (0.211) (0.278)

𝑷𝒅 -0.006 -0.100 -0.063** -0.014 0.001 0.013 0.018

 (0.004) (0.076) (0.029) (0.041) (0.121) (0.010) (0.015)

𝑨𝒓𝒇 0.028 1.918 -0.017 -0.016 0.042 0.187* -0.079**

 (0.030) (1.627) (0.028) (0.035) (0.047) (0.098) 0.036

Dummies

industria
Si Si Si Si Si Si Si

Dummies

Año
Si Si Si Si Si Si Si

N 42 58 58 103 125 96 290

***, **,* indican significancia a un nivel del 1%, 5% y 10% respectivamente. Los valores en paréntesis corresponden a la

desviación estándar.

Los textiles muestran que su nivel de exportaciones se determina fundamentalmente por el

precio de exportación. La productividad es clave en este sector para lograr tener precios

competitivos en los mercados internacionales. Similarmente, el grupo de Químicos y

minerales no metálicos depende de la competitividad de sus precios en el mercado

internacional, y además, del nivel de ingreso del resto del mundo, lo cual es bastante

coherente al estar constituido principalmente por insumos para la producción.

Las exportaciones de Madera y papel se determinan por los precios relativos de estos

productos, los costos laborales y la importancia de la rentabilidad del mercado interno. Del

lado de la demanda, la competitividad en los mercados internacionales determina la

demanda del resto del mundo por este tipo de productos. Del lado de la oferta, el costo de

oportunidad de vender en el mercado local o exportar juega un papel muy importante en la

oferta exportadora del sector. Cabe resaltar que la oferta exportadora de este sector se

mueve con el ciclo económico, la presión de demanda interna determina la oferta de

exportaciones, cuando el mercado interno demanda mayores cantidades de estos productos,

sus exportaciones se reducen. Lo contrario ocurre en épocas de crisis.

El grupo de metales y demás muestra determinantes similares a los encontrados para el

agregado de manufacturas. El precio relativo de venta en el exterior, la renta del resto del

mundo y el costo de oportunidad de exportar o vender en el mercado local determinan el

35

nivel de exportaciones de este grupo de productos en el mismo sentido que se presentó para

el total de manufacturas en la sección anterior.

Generalizando un poco más los resultados, la agrupación que compone los seis principales

sectores de exportación de manufacturas se determina fundamentalmente por variables

externas en lo relacionado con la demanda, mientras la oferta de exportaciones se define

principalmente por el costo de oportunidad entre exportar y vender localmente. Los costos

laborales y los precios de las exportaciones juegan un papel esencial en la determinación de

la oferta de exportaciones de estos sectores. Así, productividad y competitividad son los

elementos fundamentales para el desarrollo de las exportaciones de los sectores más

esenciales de las exportaciones industriales.

Los productos agrupados como Resto de sectores presentan como determinantes del nivel

de exportaciones los mismos que presenta el modelo agregado para el total de sectores de la

industria manufacturera. La diferencia más representativa es la importancia del nivel de

productividad en la determinación de la oferta de exportaciones, por lo demás, los precios

relativos externos, la renta extranjera y el costo de oportunidad son las variables que

determinan el volumen de exportación de estos productos.

Se puede concluir que, el modelo agregado de los determinantes de las exportaciones

manufactureras es una buena aproximación a las variables que definen el comportamiento

de este tipo de exportaciones, sin embargo, los resultados de esta sección muestran como

cada sector industrial posee determinantes particulares que lo hacen reaccionar en mayor o

menor medida ante los cambios en cada una de las variables que afectan las exportaciones

industriales del país.

 c. Funciones de oferta y demanda de exportaciones

La estimación de las funciones de oferta y demanda de exportaciones de manufacturas

colombianas se realiza a través de la metodología de panel de datos. El resumen de los

resultados de la estimación de la ecuación de oferta de exportaciones (ecuación (10)) se

presenta en la Tabla 7 de la misma manera en que se hizo para los casos anteriores. Se parte

de un modelo base en la especificación (1) que contiene los determinantes más generales

que presenta la literatura, y se le agregan algunas variables de control que se han justificado

desde diferentes perspectivas de la teoría económica.

La tendencia de la producción de cada sector manufacturero y los precios relativos entre el

precio de exportación y el precio doméstico de los productos son las variables más

significativas y consistentes. Además de estas variables, sobresalen los precios de las

importaciones, la inversión extranjera directa y los aranceles promedio de cada renglón

industrial como determinantes de la oferta de exportaciones de manufacturas colombianas.

36

Estos resultados son coherentes con lo encontrado en el modelo de ecuaciones simultáneas,

donde el costo de oportunidad y el nivel de competitividad de los productores nacionales

también aparecen como determinantes del nivel de exportaciones, y elementos clave en la

determinación de exportar o no por parte de los productores domésticos.

Las demás variables, aunque aparecen significativas en algunas especificaciones, no son tan

robustas como las atrás mencionadas. Es el caso de factores como el tipo de cambio real, el

crecimiento del producto o los costos laborales, los cuales son significativos cuando se

utilizan de control sobre la especificación base pero no mantienen esta significancia al

interactuar con los demás determinantes de la oferta de exportaciones.

37

Tabla 7: Determinantes de la oferta de exportaciones manufactureras.

 Especificación

Variable (1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

 𝑷𝒙/𝑷 0.221* 0.257** 0.287** 0.221* 0.221* 0.303** 0.388*** 0.269** 0.304** 0.410***

 (0.134) (0.147) (0.129) (0.134) (0.133) (0.133) (0.132) (0.134) (0.148) (0.141)

𝒚𝒕𝒓𝒆𝒏𝒅 2.000*** 2.045*** 1.831*** 2.012*** 2.125*** 1.692*** 1.137*** 2.056*** 2.113*** 1.536***

 (0.137) (0.167) (0.136) (0.138) (0.150) (0.155) (0.207) (0.138) (0.175) (0.194)

𝑾 -0.164* -0.189 -0.050

 (0.087) (0.126) (0.109)

𝑷𝒎 0.781*** 0.964***

 (0.126) (0.176)

𝑷𝒅 -0.0006 0.001 0.002

 (0.0008) (0.001) (0.001)

𝑰𝑻𝑪𝑹 0.442** 0.160

 (0.226) (0.323)

𝑪𝒄𝒎𝒕𝒐 0.034*** 0.004

 (0.008) (0.010)

𝑰𝑬𝑫 0.242*** 0.096***

 (0.044) (0.024)

𝑨𝒓𝒇 -0.044** -0.044** -0.044***

 (0.017) (0.018) (0.016)

Dummies industria Si Si Si Si Si Si Si Si Si Si

N 386 386 386 386 386 386 386 386 386 386

 ***, **,* indican significancia a un nivel del 1%, 5% y 10% respectivamente. Los valores en paréntesis corresponden a la desviación estándar.

38

Los resultados de la estimación de la función de demanda de exportaciones (ecuación (11))

se resumen en la Tabla 8.

Tabla 8: Determinantes de la demanda de exportaciones manufactureras.

 Especificación

Variable (1) (2) (3) (4)

(𝑷𝒙 𝑷𝒇⁄) -0.364*** -0.471***

 (0.085) (0.097)

𝒚𝒇 3.599*** 3.560*** 3.159*** 3.162***

 (0.235) (0.235) (0.209) (0.211)

(𝑰𝑻𝑪𝑹) 0.105 0.118

 (0.208) (0.242)

𝑷𝒅 0.002 0.0001

 (0.001) (0.001)

Dummies industria Si Si Si Si

N 386 386 432 432

***, **,* indican significancia a un nivel del 1%, 5% y 10% respectivamente. Los valores en

paréntesis corresponden a la desviación estándar.

Los resultados muestran los precios relativos y los ingresos extranjeros como los

determinantes fundamentales de la demanda de exportaciones manufactureras colombianas.

La renta extranjera es muy consistente con los resultados de las diferentes especificaciones

del modelo de ecuaciones simultáneas, al igual que los precios relativos que también son

bastante significativos en esta metodología.

El índice de tipo de cambio real, que frecuentemente se usa en este tipo de estimaciones, no

resulta significativo en ningún caso. Lo mismo ocurre con la presión de demanda cuyo

signo es contrario al esperado y no es significativa en ninguna especificación de la función

de demanda de exportaciones.

Los resultados encontrados con esta metodología consolidan los hallazgos del sistema de

ecuaciones simultáneas. La robustez de los determinantes de las exportaciones va en

concordancia con lo establecido por la teoría económica. La estimación de ecuaciones de

oferta y/o demanda por separado genera elasticidades sub o sobre estimadas, las verdaderas

elasticidades se encuentran entre estos valores y pueden ser estimadas de mejor manera

mediante ecuaciones simultáneas, Leamer (1981) y Feenstra (1994).

VII. CONCLUSIONES

La presente investigación ha tenido como objetivo identificar los determinantes de las

exportaciones manufactureras de Colombia. Para el desarrollo de este objetivo se abordaron

39

dos metodologías diferentes de estimación y un análisis particular de los determinantes de

las exportaciones por sectores. Los resultados encontrados permiten concluir algunos

elementos que aportan al análisis de la situación actual del sector externo de la economía

colombiana.

Los hechos estilizados evidencian que, Colombia es un país que concentra sus

exportaciones en el sector primario de la economía. En la década de los setenta el país

exportaba fundamentalmente productos agropecuarios, y en los últimos años, el mayor

porcentaje de las exportaciones se concentra en el sector minero-energético. Las

exportaciones manufactureras se destacan como el segundo sector en importancia dentro

del total de exportaciones y han visto reducida su participación en los últimos años, debido

en parte, al auge del sector minero-energético y a la crisis económica internacional.

Las exportaciones industriales se centran fundamentalmente en seis sectores; Fabricación

de productos alimenticios, Textiles, Químicos industriales, Otros químicos, Metálicas

básicas de hierro y acero y Metálicas básicas de metales no ferrosos; siendo la fabricación

de productos alimenticios el principal renglón de exportaciones manufactureras con un

promedio de participación del 25% del total de estas exportaciones en los últimos 25 años.

Los destinos de las exportaciones industriales son principalmente cinco, de los cuales

sobresalen Estados Unidos y Venezuela como los mercados históricamente más dinámicos.

De manera más particular, los datos sobre las exportaciones manufactureras evidencian

que, los productos alimenticios y metálicas básicas tienen como principal destino de

exportación los países desarrollados, mientras los productos químicos y textiles presentan

los países latinoamericanos como su principal mercado de exportación. Esto sugiere que, el

destino de las exportaciones no queda determinado por la proximidad geográfica de los

países, sino, por las ventajas comparativas y competitivas que tenga el país en los diferentes

mercados a los que tiene acceso.

La evidencia presentada en cuanto a los determinantes de las exportaciones manufactureras

indica que estas exportaciones se determinan fundamentalmente por: los precios relativos

de las exportaciones en los mercados foráneos, la renta extranjera y el costo de oportunidad

entre vender en el mercado doméstico o el extranjero. El primero identifica los niveles de

competitividad de los productos nacionales frente a los productores de los demás países en

los mercados internacionales; el segundo relaciona la demanda del resto del mundo por los

productos locales, y el tercero determina la rentabilidad entre exportar y producir para el

mercado local. Adicional a estos determinantes, el precio de las importaciones de los bienes

exportados y los niveles de protección doméstica también definen las exportaciones del

sector industrial de la economía.

Estos determinantes indican que, las exportaciones manufactureras se han visto afectadas

en los últimos años por factores como la crisis económica internacional, la caída del

40

mercado venezolano, los altos costos de producción, la apreciación del peso, y finalmente,

el costo de oportunidad de exportar, que captura un sesgo a producir localmente debido

posiblemente a altos niveles de rentabilidad en el mercado doméstico. Paralelamente, estos

resultados predicen un mejoramiento del nivel de exportaciones manufactureras en el corto

plazo debido al efecto positivo que tienen sobre estas la actual depreciación del peso y la

recuperación económica de algunos de nuestros socios comerciales más importantes.

VIII. BIBLIOGRAFÍA

Alonso, G. (1993). La oferta de exportaciones menores en Colombia, 1970-1992. Coyuntura

Económica.

Amín Gutiérrez, S., & Ferratino, M. (1999). Export sector dynamics and domestic growth: the case

of Colombia. Review of Development Economics.

Anderson, J. (1979). A theorical Foundtion for the Gravity Equation. American Economic Review,

106-116.

Anderson, J. E., & Van Wincoop, E. (2003). Gravity with Gravitas: A Solution to the Border

Puzzle. The American Economic Review, 170-192.

Balassa, B., Voloudakis, E., Fylaktos, P., & Suh, S. T. (1989). The Determinants of Export Supply

and Export Demand in Two Developing Countries: Greece and Korea. International

Economic Journal, 3(1), 1-16.

Baldwin, R. (1988). Hysteresis in import prices: The Beachhead Effect. The American Economic

Review, 773-785.

Bergstrand, J. (1989). The Generalized Gravity Equation, Monopolistic Competition, and the Factor

Proportions Theory in International Trade. The Review of Economics and Satatistics, 143-

165.

Bernard, A., & Jensen, B. (2004). Why Some Firms Export. The Review of Economics and

Statistics, 561-569.

Botero , C., & Meisel, A. (1988). Funciones de oferta de las exportaciones menores colombianas.

Ensayos Sobre Política Económica.

Botero, C. H., & Meisel Roca, A. (1988). Funciones de oferta de las exportaciones menores

colombianas. Ensayos sobre política económica(13), 5-26.

Buisán, A., Caballero, J. C., & Jiménez, N. (2004). Determinación de las exportaciones de

manufacturas en los países de la UEM a partir de un modelo de oferta-demanda.

Documento de trabajo(0406).

41

Díaz-Alejandro, C. F. (1976). Foreing Trade Regimes and Economic Development:Colombia.

National Bureau of Economic Research.

Dixit, A. (1989). Hysteresis, Import Penetration, and Exchange Rate Pass-Through. The Quaterly

Journal of Economics, 205-228.

Echavarria, J. (1980). La evolución de las exportaciones colombianas y sus determinantes: un

análisis empírico. Revista Banco de la República.

Feder, G. (1983). On exports and economic growth. Journal of Development Economics, 59-73.

Feenstra, R. (1994). New Product Varieties and the Measurement of International Prices. The

American Economic Review, 157-177.

García Trujillo, Á. (2014). Innovación en Modelos de Negocio Exportador Colombianos. Bogotá:

Colegio de Estudios Superiores de Administración.

Giraldo Salazar, I. (2012). Determinantes de las exportaciones de manufacturas de Colombia a sus

cinco principales socios comerciales, 1998-2009. Revista Economía y Región, 95-132.

Goldstein, M., & Kahn, M. S. (1978). The Supply and Demand for Exports: A Simultaneous

Approach. The Review of Economics and Statistics, 60(2), 275-286.

GRECO (Grupo de estudios del crecimiento económico colombiano). (octubre de 2001). El

crecimiento económico colombiano en el siglo XX: aspectos globales. Borradores de

economía.

Head, K., & Mayer, T. (2013). Gravity Equations:Workhorse,Toolkit, and Cookbook. CEPII

Working Paper(13).

Hernández, J. N. (2005). Demanda de exportaciones no tradicionales en Colombia. Borradores de

economía(333).

Leamer, E. (1981). orgIs it a Demand Curve, Or Is It A Supply Curve? Partial Identification through

Inequality Constraints. The Review of Economics and Statistics, 319-327.

López, D., López Enciso, E., & Montes, E. (2015). Colombia en el comercio mundial (1992-2012):

desempeño de las exportaciones colombianas. Borradores de Economía(885).

Majeed, M. T., & Ahmad, E. (2006). Determinants of Exports in Developing Countries. The

Pakistan Development Review, 1265-1276.

Melitz, M., & Ottaviano, G. (2008). Market Size, Trade, and Productivity. Review of Economic

Studies, 295-316.

Mesa Parra, F., Cock, M. I., & Jiménez, A. P. (junio de 1999). Evaluación teórica y empírica de las

exportaciones no tradicionales en Colombia. Revista de economía de la Universidad del

Rosario, 63-105.

42

Misas, M., Ramírez, M. T., & Silva, M. F. (junio de 2001). Exportaciones no tradicionales en

Colombia y sus determinantes. Ensayos sobre política económica(39), 73-114.

Moreno, L. (1997). The determinants of Spanish industrial exports to the European Union. Applied

Economics, 723-732.

Muscatelli, V. A., Srinivasan, T. G., & Vines, D. (1992). Demand and Supply Factors in the

Determination of NIE Exports: A Simultaneous Error-Correction Model for Hong Kong.

The Economic Journal, 102(415), 1467-1477.

Ocampo, J., & Villar, L. (1993). Colombian manufactured export 1967-1991. Manufacturing

Export in the Developing World: problems and possibilities.

Quintero, A. (1997). Modelo de exportaciones no tradicionales en Colombia:una aplicación del

procedimiento máximo verosímil de Johansen.

Roberts, M., & Tybout, J. (1997). The decision to export in Colombia: an empirical model of entry

with sunk cost. The American Economic Review.

Sanghamitra, D., Roberts, M., & Tybout, J. (2007). Market Entry Costs, Producer Heterogeneity,

and Export Dynamics. Econometrica, 837-873.

Steiner, R., & Wüllner, A. (1994). Efectos de la volatilidad de la tasa de cambio en las

exportaciones no tradicionales. Coyuntura Económica.

Straub, H. (2002). Multivariate cointegration analysis of aggregate exports: empirical evidence for

the United States, Canada and Germany. Kiel Working Paper, 1-160.

Tegueiro, J., & Elson, R. (1973). El crecimiento de las exportaciones menores y el sistema de

fomento de las exportaciones en Colombia. Revista Banco de la República.

Tinbergen, J. (1962). Shapping The World Economy. New York: The Twentieth Century Fund.

Villar, L. (1984). Determinantes de la evolución de las exportaciones menores en Colombia 1960-

1981. Coyuntura Económica.

Villar, L. (1992). Política cambiaria y estrategia exportadora. Apertura dos años después,

Asociación Bancaria y de Entidades Financieras de Colombia.

43

Anexo 1: Predicción lineal modelo estructural.

44

Working paper No. 69

2015-12

Fedesarrollo es una fundación privada,

independiente, sin ánimo de lucro, dedicada

a la investigación no partidista en los campos

de economía, ciencia política, historia,

sociología, administración pública y derecho.

Sus principales propósitos son contribuir al

desarrollo de políticas acertadas en los

campos económico y social, promover la

discusión y comprensión de problemas de

importancia nacional, y publicar y definir

análisis originales sobre fenómenos

económicos y sociopolíticos, nacionales y

latinoamericanos que sirvan para mejorar la

calidad de la educación superior.

Fedesarrollo

Calle 78 # 9 – 91

Teléfono: (571) 3259777

Fax: (571) 3259780

