
1

REVISIÓN DEL TRATADO DE LIBRE COMERCIO COLOMBIA-CANADÁ:

EXPORTACIONES 2007-2014

Adriana Ivette Pulgarín Colmenares

UNIVERSIDAD MILITAR NUEVA GRANADA

Maestría en Relaciones y Negocios Internacionales

Bogotá

2015

2

REVISIÓN DEL TRATADO DE LIBRE COMERCIO COLOMBIA-CANADÁ:

EXPORTACIONES 2007-2014

Adriana Ivette Pulgarín Colmenares

Trabajo dirigido por: William Vargas Pulido

Magister en Finanzas y Dirección Financiera

Universidad Militar Nueva Granada

Maestría en Relaciones y Negocios Internacionales

Bogotá

2005

3

RESUMEN

 Posterior a la entrada en vigencia del Tratado de Libre Comercio entre Colombia y Canadá se

ha evidenciado un crecimiento en las exportaciones colombianas con destino a Canadá, sin

embargo este crecimiento no ha sido constante a través del periodo 2007-2014, mostrando

señales de desaceleración. Del presente trabajo es importante destacar que no todos los

productos exportados por Colombia a Canadá se han visto beneficiados de la firma del Tratado

de Libre Comercio entre ambas naciones, pues algunas de estas han mostrado señales de

decrecimiento, destacando la importancia de implementar mejoras en la competitividad de los

productos colombianos, ya que son los productos sobre los cuáles se evidencia un esfuerzo

adicional por parte de Colombia los que se han visto beneficiados por la puesta en marcha del

Tratado de Libre Comercio.

Palabras claves: Tratado de Libre Comercio, Exportaciones, Colombia.

4

TABLA DE CONTENIDO

INTRODUCCIÓN…………………………………………………..10

1. SITUACIÓN PROBLEMA…………………………………………12

1.1. Planteamiento del Problema……………………………………..12

1.2. Formulación del Problema………………………………………13

2. ESTADO DE LA PREGUNTA……………………………………..14

3. OBJETIVOS…………………………………………………………18

3.1.Objetivo General………………………………………………....18

3.2.Objetivos Específicos…………………………………………….18

4. JUSTIFICACIÓN…………………………………………………....19

5. DISEÑO DE LA INVESTIGACIÓN………………………………..20

6. REVISIÓN DE LA LITERATURA…………………………………23

6.1. Marco Teórico……………………………………………………23

7. DESARROLLO DEL PROYECTO…………………………………51

7.1. Tratado de Libre Comercio Colombia-Canadá………………….51

7.2.Análisis de la Información………………………………………..58

8. CONCLUSIONES………………………………………………….. 129

9. RECOMENDACIONES……………………………………………. 133

Anexo 1……………………………………………………………… 135

Anexo 2……………………………………………………………… 138

Anexo 3……………………………………………………………… 138

Anexo 4……………………………………………………………… 138

 BIBLIOGRAFÍA…………………………………………………………139

5

LISTA DE TABLAS

Tabla 1. Resumen Diseño Metodológico.

Tabla 2. Contenido del Acuerdo de Promoción Comercial entre la República de Colombia y Canadá

Tabla 3. Categorías de desgravación arancelaria para las exportaciones colombianas

Tabla 4. Balanza Comercial-Colombia (Millones de dólares FOB)

Tabla 5. Balanza Comercial-Canadá (millones de dólares)

Tabla 6. Correlación de la variable dependiente: Exportaciones colombianas a Canadá con las variables

independientes.

Tabla 7. Parámetros de la Regresión Lineal

LISTA DE FIGURAS

Figura 1. Teorías del Comercio Internacional

6

LISTA DE GRÁFICOS

Gráfica 1. Variación porcentual del PIB de Colombia (Precios Constantes).

Gráfica 2. Balanza Comercial acumulada principales socios de Colombia (2007-2014)

Gráfica 3. Importaciones-Exportaciones de Colombia 2007-2014 (Millones de dólares FOB)

Gráfica 4. Variación porcentual del PIB de Canadá (precios constantes).

Gráfica 5. Importaciones - Exportaciones de Canadá entre 2007 y 2014, Millones de Dólares FOB

Gráfica 6. Comportamiento de la Balanza Comercial Colombia-Canadá de 1995 hasta 2014.

Gráfica 7. Importaciones-Exportaciones de bienes Colombia-Canadá 2007-2014, en Miles de dólares

Gráfica 8. Importación de Bienes Colombia-Canadá 2007-2014, Miles de dólares

Gráfica 9. Exportación de Bienes Colombia-Canadá 2007-2014, Miles de dólares

Gráfica 10. Concentración de Productos (2007-2014)

Gráfica 11. Comportamiento de los productos con mayor participación en las exportaciones Colombia-

Canadá 2007-2014.

Gráfica 12. Exportaciones en miles de dólares de Aceites esenciales y resinoides, preparaciones de

perfumería de tocador Colombia-Canadá, 2007-2014.

Gráfica 13. Variación porcentual de las Exportaciones de Aceites esenciales y resinoides, preparaciones

de perfumería de tocador Colombia-Canadá comparadas con la variación de las exportaciones de

Colombia al mundo, 2007-2014.

Gráfica 14. Exportaciones en miles de dólares de Manufacturas de Fundición de Hierro o Acero

Colombia-Canadá, 2007-2014.

Gráfica 15. Variación porcentual de las Exportaciones de Manufacturas de Hierro o Acero Colombia-

Canadá comparadas con la variación de las exportaciones de Colombia al mundo, 2007-2014.

Gráfica 16. Exportaciones en miles de dólares de Madera, carbón vegetal y manufacturas de madera

Colombia-Canadá, 2007-2014.

7

Gráfica 17. Variación porcentual de las Exportaciones de Madera, carbón vegetal y manufacturas de

madera Colombia-Canadá comparadas con la variación de las exportaciones de Colombia al mundo,

2007-2014.

Gráfica 18. Exportaciones en miles de dólares de Papel, cartón, manufacturas de pasta de celulosa, del

papel, cartón Colombia-Canadá, 2007-2014.

Gráfica 19. Variación porcentual de las Exportaciones de Papel, cartón, manufacturas de pasta de

celulosa, del papel, cartón Colombia-Canadá comparadas con la variación de las exportaciones de

Colombia al mundo, 2007-2014

Gráfica 20. Exportaciones en miles de dólares de Vehículos automóviles, tractores, ciclos, demás vehic.

terrestres, sus partes Colombia-Canadá, 2007-2014.

Gráfica 21. Variación porcentual de las Exportaciones de Vehículos automóviles, tractores, ciclos, demás

vehic. terrestres, sus partes comparadas con la variación de las exportaciones de Colombia al mundo,

2007-2014

Gráfica 22. Exportaciones en miles de dólares de Grasas y aceites animales o vegetales, grasas

alimenticias y ceras partes Colombia-Canadá, 2007-2014.

Gráfica 23. Variación porcentual de las Exportaciones de Grasas y aceites animales o vegetales, grasas

alimenticias y ceras comparadas con la variación de las exportaciones de Colombia al mundo, 2007-2014

Gráfica 24. Exportaciones en miles de dólares de Caucho y manufacturas de caucho Colombia-Canadá,

2007-2014.

Gráfica 25. Variación porcentual de las Exportaciones de Caucho y manufacturas de caucho comparadas

con la variación de las exportaciones de Colombia al mundo, 2007-2014

Gráfica 26. Exportaciones en miles de dólares de Vidrio y manufacturas de vidrio Colombia-Canadá,

2007-2014.

Gráfica 27. Variación porcentual de las Exportaciones de Vidrio y manufacturas de vidrio comparadas

con la variación de las exportaciones de Colombia al mundo, 2007-2014

8

Gráfica 28. Exportaciones en miles de dólares de Perlas finas o cultivadas, piedras preciosas,

semipreciosas y similares Colombia-Canadá, 2007-2014.

Gráfica 29. Variación porcentual de las Exportaciones de Perlas finas o cultivadas, piedras preciosas,

semipreciosas y similares comparadas con la variación de las exportaciones de Colombia al mundo, 2007-

2014

Gráfica 30. Exportaciones en miles de dólares de Navegación aérea o espacial Colombia-Canadá, 2007-

2014.

Gráfica 31. Variación porcentual de las Exportaciones de Navegación aérea o espacial comparadas con la

variación de las exportaciones de Colombia al mundo, 2007-2014

9

LISTA DE SIGLAS

DANE: Departamento Administrativo Nacional de Estadística

DIAN: Dirección de Impuestos y Aduanas Nacionales de Colombia

DNP: Departamento Nacional de Planeación

IED: Inversión extranjera directa

MINCIT: Ministerio de Comercio Industria y Turismo

PTP: Programa de Transformación Productiva

TLC: Tratado de Libre Comercio

SIEX: Sistema Estadístico de Comercio Exterior DIAN

10

INTRODUCCIÓN

 La estructura de la economía colombiana ha sufrido cambios a lo largo de su historia,

representados en diferentes maneras de relacionarse en el contexto económico internacional, que

han repercutido en la relación del país con el mundo; pasando por etapas de proteccionismo hasta

llegar a la apertura económica (modelo adoptado actualmente por el país). Colombia inició esta

apertura en la década de los 90, con la reducción unilateral de aranceles, con el fin de lograr la

inserción de Colombia en la economía internacional y así lograr que el país saliera del

aislamiento en el que se encontraba. Sin embargo, fue a partir del año 2002, cuando Colombia

inició una reestructuración interna que dio inicio a la búsqueda de soluciones a sus problemas de

seguridad y gobernabilidad, que el país empezó a consolidarse como un destino atractivo para el

resto del mundo, desde el punto de vista de su potencial económico.

 Durante esta etapa, el país inició una estrategia comercial en pro de la búsqueda de tratados

comerciales bilaterales y multilaterales, con el fin de consolidar relaciones con sus antiguos

socios y buscar la diversificación con nuevos socios comerciales; como consecuencia de lo

anterior el país ha logrado hasta el año 2015 la entrada en vigencia de Acuerdos Comerciales con

13 países o bloques económicos, uno de estos es el Acuerdo de Promoción Comercial entre la

República de Colombia y Canadá, acuerdo firmado bajo la premisa de crecimiento y desarrollo

económico para los signatarios (Ministerio de Comercio Industria y Turismo, 2015).

 Dado que el país ha acogido la implementación de Tratados como una de sus premisas de

desarrollo, se hace importante determinar que ha pasado con el país y con sus exportaciones

posterior a la puesta en marcha de los Tratados, estudiando en este caso específico las

consecuencias de la entrada en vigor del Tratado anteriormente mencionado.

 En el presente trabajo, se realizará una revisión al Tratado de Libre Comercio entre Colombia

y Canadá por medio del estudio de las exportaciones colombianas a Canadá en el periodo

11

comprendido entre 2007 y 2014. En primera instancia se abordará la situación problema, en

donde se apunta específicamente a la influencia que ha tenido la puesta en marcha del Tratado de

Libre Comercio Colombia-Canadá en las exportaciones colombianas hacia este destino, luego de

esto se plantean los objetivos que apuntan a describir de qué manera la entrada en vigencia del

tratado ha generado cambios en dichas exportaciones. En un tercer momento se realizará un

recorrido por los aportes literarios enfocados a las teorías del Comercio Internacional y al

desarrollo de este en Colombia y Canadá, para posteriormente realizar una aproximación al

tratado, exponiendo los factores que dieron origen al mismo y la importancia del Acuerdo para

ambos Estados.

 Para ambos países se realizará una breve descripción del contexto económico durante 2007-

2014, donde se incluyen temas de Comercio Internacional. A partir de lo anterior se vinculará el

intercambio bilateral de productos y se hará énfasis en las exportaciones colombianas a Canadá

de 2007 hasta 2014. En este punto se destacaran las exportaciones con mayor concentración

y se establecerá comparación de la información de los diez productos que presentaron mayores

variaciones, por medio del cálculo de tasas de crecimiento promedio anual, agrupadas en dos

periodos (antes y después de la entrada en vigencia del Tratado de Libre Comercio bilateral) y

finalmente se realizará un análisis de regresión lineal, con el fin de establecer si el tratado tiene

influencia en la variación de las exportaciones de productos de Colombia a Canadá.

12

1. SITUACIÓN PROBLEMA

1.1. Planteamiento del Problema

 Colombia es un país que proclama una apertura económica desde inicio de los 90, sin

embargo estos esfuerzos se vieron truncados por los problemas internos del Estado. Es en la

última década donde el significado de apertura económica ha cobrado importancia, buscando

profundizar las relaciones comerciales por medio del incremento de la actividad comercial y de

los incentivos a la inversión extranjera directa. Como consecuencia de la importancia de la

participación de nuestro país en el contexto internacional se están desarrollando acciones

concretas para conseguir el objetivo de lograr una adecuada inserción en los mercados

internacionales mediante mecanismos de Libre comercio.

 Actualmente, la República de Colombia cuenta con 13 acuerdos vigentes con diferentes

países y bloques económicos, uno de ellos es el Acuerdo de Promoción Comercial entre la

República de Colombia y Canadá, el cual se empezó a negociar en 2007 en la ciudad de Lima,

Perú, y entró en vigor el 15 de agosto de 2011 (Ministerio de Comercio Industria y Turismo,

2014). Dicho acuerdo se compone de tres acuerdos independientes, los cuáles son: Acuerdo de

Libre Comercio, Acuerdo de Cooperación Laboral y Acuerdo sobre Medio Ambiente, con

compromisos que van más allá del intercambio de mercancías y que profundizan en temas de

comercio de servicios, cooperación, inversiones y temas ambientales y laborales.

 El Acuerdo de Libre Comercio entre ambos países se firmó con la premisa de un mayor

crecimiento y desarrollo de ambas partes, bajo los principios de trato nacional, de trato de nación

más favorecida y de transparencia (Ministerio de Comercio Industria y Turismo, 2014).

Proponiendo que Colombia se vería beneficiada directamente en la diversificación de mercados

de exportación y en el mejoramiento del abastecimiento de materias primas, con el fin de tener

13

una oferta exportable con valor agregado y más competitiva. A su vez se profundizarían las

relaciones Colombia-Canadá, siendo un socio importante para el país, como se evidencia en las

cifras de inversión en Colombia, invirtiendo entre 2000 y 2010 aproximadamente 1.200 millones

de dólares en telecomunicaciones, servicios financieros y minería (PROEXPORT, 2011).

 En el acuerdo se estipula que el 98% de los productos colombianos ingresan a Canadá con

arancel cero, se enfatiza a su vez en las oportunidades del país de diversificar los mercados hacía

lugares con economías con gran poder adquisitivo como la canadiense; sin embargo, es allí

donde surgen las dudas de los verdaderos cambios en la estructura exportadora de Colombia con

destino a Canadá.

 Durante las negociaciones de tratados de libre comercio, en específico en las negociaciones

del Acuerdo de Libre Comercio de Colombia con Canadá, se empezó a crear incertidumbre sobre

las consecuencias de la entrada en vigencia del Acuerdo en el intercambio de bienes; surgiendo

una preocupación relacionada con la falta de competitividad de los productos colombianos en el

extranjero, lo que genera la presunción de que el Acuerdo solo beneficia a los exportadores

canadienses y no a los colombianos. Es por lo anterior, que es importante estudiar qué ha

pasado con las exportaciones colombianas hacia Canadá posterior a la firma del TLC.

1.2. Formulación del Problema

 ¿Cómo ha influido la entrada en vigencia del Tratado de Libre Comercio de Colombia con

Canadá en el comportamiento exportaciones colombianas de productos hacia este destino?

14

2. ESTADO DE LA PREGUNTA

 El interés relativo al estudio de la influencia de los Tratados de Libre Comercio en una

economía, en este caso la colombiana ha sido una preocupación constante a partir de la última

década. Es importante observar cuáles son los estudios que han llevado la teoría a la práctica en

el entorno colombiano (en ocasiones latinoamericano) y a su vez estudiar el punto de partida de

estudios similares para determinar un entendimiento más completo del fenómeno aquí estudiado.

 Estas fuentes, como artículos y trabajos de investigación de carácter académico se citan a

continuación:

 Osorio (2005), El Tratado de Libre Comercio Colombia-Estados Unidos y su impacto en

el sector agrícola floricultor; en este estudio se exponen las generalidades del tratado en

mención y posteriormente se investigan ventajas y desventajas específicas del sector posteriores

a su puesta en marcha, de lo anterior se pretende identificar el impacto de las exportaciones del

sector floricultor desde Colombia hacía Estados Unidos.

 Para su realización se recurrió a la investigación teórica con el fin de describir el fenómeno,

para luego comparar el caso colombiano con países como México o Chile, lo que permite

establecer un diagnóstico donde se establezcan los aspectos positivos y los negativos.

 La importancia de este estudio radica en la búsqueda de ventajas y desventajas que permiten

la construcción de un DOFA, de tal manera que las debilidades se convierten en fortalezas y las

amenazas en oportunidades para Colombia, buscando que el acuerdo no se vuelva en contra del

país. De igual forma, la comparación permite contextualizar desde el punto de vista bilateral la

situación actual de ambos países y las características diferenciadoras de cada uno.

 Tonconi (2005), Efectos del tratado de libre comercio entre Colombia y Estados Unidos:

un enfoque de equilibrio parcial para el sector agrícola maíz colombiano, este artículo busca

15

identificar los efectos en el sector Agrícola Maíz colombiano proyectados a futuro de la puesta

en marcha de un Tratado de Libre Comercio entre Colombia y Estados Unidos, lo anterior

mediante la recolección de datos históricos del periodo comprendido entre 1996 y 2005 y el

planteamiento de un modelo económico que permita cuantificar los efectos. Dicho artículo se

basa en información cuantitativa y propone como hipótesis que la firma de un tratado de libre

comercio entre las dos naciones anteriormente mencionadas mejorará el beneficio de los

consumidores del sector maíz colombiano, puesto que se tendrán mejores precios, mejor calidad

y mayor cantidad, sin embargo no se puede decir lo mismo de los productores, puesto que

disminuirá su nivel de bienestar al igual que el de la economía nacional.

 Su aporte principal es el planteamiento de un modelo económico basado en las ecuaciones de

la oferta, la demanda, las importaciones, en mercado y el bienestar social. Alli intervienen

variables tales como demanda, oferta, importaciones, precios, ingresos, tipo de cambio ligadas

con las variables de bienestar social, estas variables son analizadas una a una desde el punto de

vista de las ecuaciones planteadas anteriormente. De igual forma, el modelo permite establecer

comportamientos futuros con base en recolección de información de 10 años.

 Montero (2013), Tratado de Libre Comercio Colombia-Corea del Sur: impacto en el

sector automotriz colombiano, en este trabajo se expone el desarrollo de las relaciones

comerciales entre los Estados mencionados con el fin de establecer las ventajas y las desventajas

de la puesta en marcha de un tratado de libre comercio entre ambas naciones.

 Debido a que se enfoca en el sector automotriz, lo primero que se realizó fue un análisis

comparativo del sector en ambos Estados, posterior a esto se identificaron las implicaciones de

este Tratado, en específico para la industria automotriz de ambas naciones, lo anterior con el fin

16

de generar conclusiones sobre la verdadera competitividad de Colombia de cara a la puesta en

marcha de un TLC.

 Su contribución esta enfocada en la comparación de los sectores, generando una descripción

cualitativa muy completa que permite enfocarse en los facotres comunes y diferenciadores del

sector automotriz en cada país.

 Cea (2012), Impacto de la suscripción de TLC en la exportación de productos

manufacturados de Chile, en este trabajo de investigación se busca analizar el impacto que ha

tenido en las exportaciones los principales acuerdos comerciales que ha firmado Chile desde

1991 hasta 2011. Este análisis se logró con el cálculo de las tasas promedio de crecimiento

anuales de los periodos anteriores y posteriores a la puesta en marcha de los Tratados, con el fin

de medir el impacto en las exportaciones. Posterior a la obtención de dicha información se

realizó una regresión econométrica para analizar la influencia de los Tratados en la economía

chilena.

Dicho análisis econométrico permitió una mayor comprensión del fenómeno, en este punto, se

establecieron variables relacionadas con el ingreso de los países signatarios del acuerdo, la tasa

de cambio y la existencia o no de Tratado de Libre Comercio. Si bien, dicha investigación no es

desarrollada en entorno económico colombiano, su importancia radica en los referentes en

cuanto a la influencia de ciertas variables al analizar un Tratado de Libre Comercio.

 Barraza (2013) Comportamiento de la IED en Colombia entre el periodo 2000 a 2012 y

los efectos esperados a raíz del tratado de libre comercio entre Colombia – Estados unidos

y Colombia – Canadá, este trabajo de grado busca analizar el comportamiento de la Inversión

Extranjera Directa en Colombia desde el 2000 hasta el 2012 y los posibles efectos en esta tras la

entrada en vigencia de la entrada en vigencia de los Tratados de Libre Comercio de Colombia

17

con Canadá y Estados Unidos. Su desarrollo se da mediante la descripción del entorno

colombiano y su evolución por cada actividad económica, posteriormente se realiza un análisis

descriptivo de los Acuerdos, para continuar con una comparación con otros países

latinoamericanos y con un análisis muestral de 5 actividades económicas, culminando con un

cálculo de correlación de la Inversión Extranjera Directa con las principales variables

macroeconómicas. En cuanto a sus conclusiones, estas están relacionadas con la concentración

de la Inversión Extranjera en Colombia, sus movimientos y los Tratados como garantes, más no

fuentes directas.

Su aporte está relacionado con las descripción desde el punto de vista de Canadá, pues si bien se

encuentran referentes relacionados con los Tratados de Libre Comercio de Colombia, pocos se

enfocan en el Tratado suscrito con Canadá.

Cuevas (2011), Determinantes de las exportaciones manufactureras en Argentina y México:

un estudio comparativo, este artículo tiene como objetivo establecer que determina el

comportamiento de las exportaciones manufactureras mediante un análisis comparativo en

México y Argentina. Para construir las conclusiones se utilizan dos métodos: modelo de

regresión lineal y análisis de series de tiempo multivariadas. Como resultado de la investigación

las variables determinantes son la demanda externa y la productividad laboral interna. Su análisis

de literatura es rico en contenido, razón por la cual se puede considerar su principal contribución,

en ella se referencian las diferentes variables que se han planteado para estudiar la relación de

estas con las exportaciones, estas variables están ingresos, precios, tipo de cambio, nivel de

actividad económica, productividad, demanda externa e interna, salarios e inversión extranjera

directa.

18

3. OBJETIVOS

3.1. Objetivo General

 Describir de qué manera la entrada en vigencia del Tratado de Libre Comercio entre

Colombia y Canadá ha generado cambios en el comportamiento de las exportaciones de

productos de Colombia con destino a Canadá. Lo anterior teniendo en cuenta información del

periodo comprendido entre 2007 y 2014.

3.2. Objetivos Específicos

• Describir las características del Tratado de Libre Comercio de Colombia con Canadá.

• Identificar cuáles son los productos que han presentado mayor variación en las

exportaciones colombianas con destino a Canadá tras la suscripción del Tratado de Libre entre

ambas naciones.

• Analizar qué factores pueden ser importantes en la variación de las exportaciones de

productos de Colombia con destino a Canadá.

19

4. JUSTIFICACIÓN

 En la actualidad los países han definido como estrategia para el desarrollo las prácticas de

Comercio Internacional con la premisa del libre comercio, actualmente Colombia tiene como

meta la inserción del país en la economía global, por medio de la promoción del libre comercio y

de la inversión extranjera directa. Aunque el país está fomentando la apertura económica desde

hace más de dos décadas, se cuenta con pocos estudios que permitan medir las variaciones en el

intercambio de bienes y servicios derivadas de la puesta me marcha de tratados de libre

comercio.

 El presente trabajo busca establecer algunas variables que apunten a identificar si las

exportaciones colombianas a Canadá han sufrido variaciones derivadas de la entrada en vigor

del Acuerdo de Libre Comercio Colombia-Canadá, resultando relevante conocer su evolución a

través de los años, para lo anterior en el presente trabajo se compara un periodo de cuatro años

donde el Acuerdo no estaba vigente y un periodo de cuatro años posteriores a la entrada en

vigencia. Lo anterior, con el fin de inferir de qué manera el tratado de libre comercio ha influido

en las exportaciones colombianas a Canadá.

 A su vez, el presente estudio servirá para generar interrogantes del efecto de este Tratado de

Libre Comercio en la economía del país en general y así iniciar la identificación y

potencialización de factores que hacen de Colombia un socio comercial atractivo para las

grandes economías mundiales

20

5. DISEÑO DE LA INVESTIGACIÓN

 El enfoque del presente documento es de naturaleza mixta, de predominancia cuantitativa, lo

anterior debido a su carácter deductivo, de tal forma que se inicia con la teoría general y de allí

se sacan las conclusiones particulares, dichas conclusiones son extraídas mediante un proceso

secuencial y a partir de un marco teórico específico. Al analizar los resultados, se busca

describir un fenómeno particular y hacer aportes a partir de los hallazgos, a su vez, no se busca

replicar el estudio en todos los tratados de libre comercio firmados por Colombia, dado las

características propias de cada uno, pero si busca crear un contexto relacionado con las

exportaciones de Colombia a Canadá.

 En principio se realizó una aproximación descriptiva del fenómeno que permitió el estudio de

investigaciones similares, con el fin de construir un contexto y de identificar los puntos a medir,

en este caso las exportaciones para posteriormente analizar sus atributos y especificar sus

características particulares. Luego, al adentrarse en la búsqueda de respuestas a los objetivos, la

aproximación se convierte en correlacional, en pro de la búsqueda de asociaciones entre las

diferentes variables de estudio.

 Por otra parte el diseño es no experimental longitudinal de panel, ya que se tuvieron en cuenta

mediciones de las variables en su contexto y a través del tiempo, para posteriormente identificar

la evolución de las mismas y destacar las variaciones sufridas, con una aproximación

descriptiva de sus posibles causas.

 Para identificar los productos objeto del presente trabajo de grado, partiendo del total de

productos exportados por Colombia y de acuerdo a las exigencias propias de la investigación, se

tuvieron en cuenta las secciones y capítulos de la estructura arancelaria que presentaran

exportaciones de Colombia con destino a Canadá durante los cuatro años anteriores (2007-2010)

21

y los cuatro años posteriores (2011-2014) a la entrada en vigor del acuerdo comercial entre

ambas naciones. De esta manera se identificaron aquellos productos que intervienen en el flujo

de bienes de Colombia con destino a Canadá, siendo estos los verdaderamente importantes para

efectos de este estudio.

 Con el fin de elegir los productos relacionados anteriormente, se recurrió a la base de datos

de la organización TradeMap (Trade statistics for international business development),

desarrollada por el Centro de Comercio Internacional UNCTAD/OMC (CCI), allí se realizó una

recolección de datos mediante el análisis de datos secundarios del intercambio comercial

(Importaciones y Exportaciones) de Colombia con Canadá y de Colombia y Canadá con el

mundo. Una vez obtenidos los datos se establecieron mediciones comparativas entre los años

2007 y 2014.

 Finalmente se planteó un análisis de regresión lineal, con el fin de evaluar la correlación de

las variables resultado del proceso comparativo y de los referentes teóricos del estudio. Si bien el

presente ejercicio se fundamenta en la comparación, también se busca establecer una correlación

de variables, razón por la cual se recurren a estrategias numéricas que permitan el desarrollo de

este ejercicio. El método elegido es la regresión lineal múltiple (al tener varias variables

independientes), dicho método de regresión arroja una ecuación que busca describir el

comportamiento de las variables, sin embargo, más allá de esto busca establecer correlaciones

entre las variables, un coeficiente de determinación que mide el grado en que la varianza de las

variables independientes afectan la varianza de la variable dependiente y unos niveles de

significancia que sirven para determinar si las variables independientes escogidas tienen

influencia en la variable dependiente.

22

De tal forma que el diseño metodológico contribuye a la investigación de la siguiente forma:

Tabla 1. Resumen Diseño Metodológico.

Objetivos de

Investigación

Implicaciones Análisis correlacional Elementos para

realizar el análisis a

través de la regresión

lineal

Describir las

características del

Tratado de Libre

Comercio de Colombia

con Canadá.

Construir un contexto e

identificar los puntos a

medir, en este caso las

exportaciones para

posteriormente analizar

sus atributos y

especificar sus

características

particulares.

Identificación de las

exportaciones como

puntos a medir, para

posteriormente analizar

sus atributos y

especificar sus

características

particulares.

Identificación de las

variables en su contexto

y a través del tiempo,

para posteriormente

identificar la evolución

de las mismas y

destacar las variaciones

sufridas, con una

aproximación

descriptiva de sus

posibles causas.

Identificar cuáles son

los productos que han

presentado mayor

variación en las

exportaciones

colombianas con

destino a Canadá tras la

suscripción del Tratado

de Libre entre ambas

naciones.

Se retomaron las

secciones y capítulos de

la estructura arancelaria

que presentaran

exportaciones de

Colombia con destino a

Canadá durante los

cuatro años anteriores

(2007-2010) y los

cuatro años posteriores

(2011-2014) a la

entrada en vigor del

acuerdo comercial entre

ambas naciones.

Recolección de datos

mediante el análisis de

datos secundarios del

intercambio comercial

(Importaciones y

Exportaciones) de

Colombia con Canadá y

de Colombia y Canadá

con el mundo.

Se establecieron

mediciones

comparativas entre los

años 2007 y 2014 y

finalmente mediciones

de relación de las

exportaciones, teniendo

en cuenta el mismo

intervalo de tiempo.

Analizar qué factores

pueden ser importantes

en la variación de las

exportaciones de

productos de Colombia

con destino a Canadá.

Análisis de la literatura

y los datos recolectados

con el fin de identificar

factores que influyen

en las exportaciones de

Colombia a Canadá.

Cruce de información

con el fin de identificar

los factores de variación

más importantes en la

relación comercial

Colombia Canadá

Cruce de las variables

identificadas con el fin

de realizar el análisis a

través de la regresión

lineal

Fuente: Elaboración Propia.

23

6. REVISIÓN DE LA LITERATURA

6.1. Marco Teórico

6.1.1. Comercio Internacional para más desarrollo.

 En la actualidad el mundo vive en una etapa de globalización económica que se puede

entender como la causa y efecto del Comercio Internacional. Este punto de vista ha sido

defendido históricamente desde un inicio por la Teoría Liberal de las Relaciones Internacionales,

la cual defiende que los Estados se relacionan bajo las premisas de cooperación, armonía e

interés mutuo por medio del Libre Comercio en una sociedad Democrática y capitalista.

 El Libre Comercio se entiende como la eliminación de las barreras al comercio, buscando

relaciones de dependencia mutua, donde se comparten intereses económicos similares y se luche

en pro del beneficio común, logrando así bienestar y desarrollo económico. Una vez identificado

el Libre Comercio como fuente de desarrollo de las naciones, se inició la búsqueda de estrategias

que permitieran fomentarlo, un ejemplo de esto es la suscripción de Tratados de Libre Comercio,

entendidos estos como un conjunto de reglas para eliminar o disminuir las barreras al comercio

entre dos o más Estados, bajo el principio de transparencia.

 Identificada la influencia del Libre Comercio en el desarrollo de las naciones es importante

observar desde el punto de vista de Colombia algunos efectos de los Tratado suscritos, en este

caso particular el tratado suscrito con Canadá, ya que Colombia es un país relativamente nuevo

en el entorno internacional, viviendo un proceso de inserción lenta.

6.1.2. Contexto Histórico:

 Para desarrollar el presente documento es fundamental establecer un contexto general e

histórico del libre comercio, partiendo del desarrollo del Comercio Internacional y sus diferentes

24

enfoques, con el fin de entender el comportamiento de los actores fundamentales de este estudio

(Colombia y Canadá) en el entorno de las relaciones de Comercio Internacional y enfocarse en

lograr entender más adelante porque estos Estados concluyeron con la firma de un TLC.

 Dado lo anterior, se inicia recordando la doctrina previa a la visión de Libre Comercio: El

mercantilismo, pensamiento desarrollado en los siglos XVI y XVII, que defendía la creación de

barreras comerciales y la intervención del Estado en el mercado, lo anterior con el fin de

restringir la importaciones y promulgar las exportaciones.

 Sin embargo, esta antigua doctrina fue perdiendo fuerza cuando se propuso que la verdadera

fuente de desarrollo para las naciones era el intercambio de bienes y servicios entre diferentes

Estados sin ningún tipo de restricción. En 1776 Adam Smith mediante su teoría de la ventaja

absoluta pretendió mostrar como el Libre Comercio podría beneficiar a los Estados, mediante la

eliminación de las barreras para la compra y venta de productos, lo anterior, basado en una

economía donde el Estado no interviene, tan solo interviene la fuerza del mercado, es decir, la

fuerza de la oferta y la demanda (Hill, 2011).

 La Teoría de Adam Smith surge en una época de cambios estructurales en el Sistema

Internacional y en la concepción del mundo, tales como la revolución francesa, la independencia

de Estados Unidos y la Revolución Industrial (Torres, 1977) Es por lo anterior que el mundo no

podía ser entendido de la misma manera, ya que se tenía una filosofía liberal frente a la

economía y además una nueva forma de producción (en masa). La máquina a vapor que

desencadenó la revolución industrial favorecía un mejor uso de los recursos, al igual que una

producción más eficiente, al mejorar los tiempos de los procesos.

 En su desarrollo teórico Adam Smith propuso que cada país posee ventaja absoluta en la

producción de un bien específico, es de aclarar que cuando se habla de ventaja absoluta se refiere

25

a que un país produce un bien a un menor costo que todos los países del mundo, por tanto una de

las bases de su teoría son los costos de producción (identificados como el trabajo que se emplea

en producir una unidad de determinado bien). A partir de lo anterior, su teoría propone que lo

que deben buscar los países es la especialización en la producción de bienes sobre los cuáles se

tenga ventaja absoluta, de tal manera que se deje de producir bienes sobre los cuáles no la tenga.

Es en este punto donde se fundamenta el Comercio Internacional, ya que un país debe exportar

bienes sobre los cuáles se evidencia ventaja absoluta e importar bienes sobre los cuáles ha

identificado desventaja absoluta y de esta manera el intercambio beneficiará a todos los actores

que en el intervengan, puesto que se produce incremento en la cantidad producida, a un bajo

costo unitario y además se tiene acceso a mayor cantidad de bienes, los cuáles no podían

obtenerse si esta relación de intercambio no existiera, por tanto el comercio solo traería bienestar

a los individuos y al Estado en general.

 Evidencia de la gran contribución de Smith al desarrollo del Comercio Internacional, es la

aplicabilidad que tiene hoy en día su teoría, uno de los casos que más sobresalen es China y su

ventaja absoluta. Es un país que ha mantenido una posición privilegiada a nivel de producción

mundial de bienes manufacturados, lo anterior gracias a la especialización, que si bien no es

general si se da por zonas geográficas, especialización que se apoya en el gran desarrollo de

infraestructura y se fundamenta en el costo de la mano de obra, la cuál aunque en los últimos

años ha aumentado su costo (crecimiento salarial agregado de 15% en los últimos años), se

mantiene más barata que otros grandes importadores de productos manufacturados (Das,

N’Diaye, 2013). De igual forma, en este punto es importante destacar que si bien Colombia y

Canadá no tienen ventajas absolutas sobresalientes, en el sentido de ser los productores que

elaboran un bien con menos costo por mano de obra que el resto de las economías, Canadá es un

26

mercado que accede de forma libre a una mano de obra que se caracteriza por ser una de las más

baratas del mundo: la mano de obra mexicana, esta es comparada en costos con la mano de obra

China, por ejemplo la sociedad bancaria y financiera de Suiza en 2012 informó que para ese año

la hora de un empleado en Pekín costaba 4,5 dólares, mientras en ciudad de México costaba 3,8

dólares (El Informador, 2014).

 Pero como el mundo no es estático, tampoco lo es la forma de entenderlo, es por esto que se

presentaron contribuciones vistas como una evolución del concepto de ventaja absoluta, tales

como la teoría de la ventaja comparativa, propuesta por David Ricardo en 1817, teoría que

defiende que un país debe especializarse en producir bienes que produce con eficiencia y que los

que no, los compre o importe de otras naciones y de esta manera potencializar los beneficios del

comercio, lo que trae como consecuencia que el comercio internacional se derive de las

diferencias entre países (Hill, 2011).

 Si bien no es diametralmente opuesto a la teoría de Smith, si se separa de su premisa, ya que

una ventaja absoluta era muy difícil de encontrar, por tanto en la ventaja absoluta no todos

ganan como defendía Smith, puesto que hay países que no tienen ventaja absoluta en ningún

producto, lo que los saca del juego del comercio al no tener que intercambiar. Expuesto lo

anterior, David Ricardo defendió que una ventaja comparativa se da cuando en un país es más

barato producir un bien que en otro y da como resultado que un país exporte aquel bien que

produce a un menor costo (entendiendo costo desde el punto de vista de Smith) e importe

aquellos bienes que se producen a un costo mayor.

 Un punto de encuentro de Ricardo con Smith es la importancia de la especialización y las

ventajas del Comercio Internacional como fuente de bienestar de las naciones, generando riqueza

y ampliando las posibilidades de consumo, trayendo como resultado el desarrollo.

27

Desde la anterior premisa histórica vemos como el intercambio comercial ha sido de especial

interés para el desarrollo de las economías transnacionales, en ese sentido el impacto del

bienestar de las naciones en cuanto a riqueza se refiere esta sustentado en la calidad de sus

relaciones comerciales.

 En lo relacionado con la teoría de Ricardo se puede realizar un acercamiento a la producción

colombiana de flores y la producción canadiense de trigo. Para el año 2014, según información

de TradeMap (2015) Colombia fue el segundo exportador mundial de flores, superado solo por

Holanda y Canadá el segundo exportador de trigo superado por Estados Unidos. En Colombia no

solo el costo de producir flores es menor que en Canadá, se le suma que la tierra en Canadá no es

apta y que el clima no es el más adecuado, a su vez Colombia se ha especializado en esta

producción desde el año 1966 (Stein, 2012); por su parte Canadá está especializada en la

producción de trigo, utilizando el traslado de mano de obra mexicana y con grandes subsidios

por parte del gobierno, siendo así su producción más barata, ambos países tienen motivos para no

competir con el otro en costos, siendo más barato producir en el país contrario, es decir, el trigo

con menores costos en Canadá y las flores con menores costos en Colombia. Según la ventaja

comparativa la conclusión es que Canadá debe importar flores de Colombia y exportar trigo y

Colombia debe exportar flores hacia Canadá e importar trigo.

 Aunque la base teórica del comercio internacional sea la teoría Ricardiana, se han introducido

nuevas teorías que permitieron complementar los supuestos de David Ricardo, tal es el caso de la

teoría de Heckscher-Ohlin, la cual trata de esbozar los beneficios del comercio internacional y se

concibe como una aproximación al esquema actual basado en la importancia de la dotación de

los factores. Este modelo inicia con el planteamiento de las desventajas producto del modelo de

Ricardo, iniciando por debatir la premisa que todos ganan en el comercio, pues esta deja sin

28

fundamento alguno a las barreras del comercio, ya que surge el interrogante de ¿para qué se

crean limitantes, si bajo ningún contexto hay perdedores?. Simultáneamente debate que no todos

ganan en la liberalización comercial, y que el único factor que importa es el trabajo. De igual

forma, en este modelo no hay completa especialización, puesto que esto no es coherente con la

realidad observable, es decir, los países del mundo producen varios bienes y no se enfocan en

producir el único que producen a un costo menor, por tanto la especialización es parcial. De esta

forma se crea la premisa que en la producción deben intervenir dos factores, implicando los

siguientes supuestos: un mercado de competencia perfecta donde intervienen dos factores de

producción de dos países cuyas tecnologías son idénticas, se diferencia en la dotación de los

factores, de tal manera que el comercio se basa en la dotación de los factores de producción

(Desmer, Riera, s.f.). Por tanto en este modelo, las ventajas no están directamente relacionadas

con los costos, sino con los recursos y la tecnología. Específicamente propone que un país debe

producir aquellos bienes cuyos factores de producción son abundantes e importar bienes donde

los factores de producción son escasos, factores tales como capital, trabajo y tierra (Hill, 2011).

 Sin embargo no todas las teorías vieron ventajas en el Comercio Internacional, tal es el caso

de la teoría de la dependencia propuesta por el argentino Raúl Prebish, la cual defiende que

efectivamente el comercio se fundamenta en las ventajas comparativas de cada nación, sin

embargo estas no benefician a todos, pues perjudican a los Estados del tercer mundo, ya que las

necesidades de estos países hacen que se sometan a los intereses de los países desarrollados,

estableciendo límites a los países pobres. A lo anterior, se le debe sumar la especialización,

donde los países con menor grado de desarrollo están limitados a producir aquellos bienes con un

valor agregado limitado y en ocasiones nulo.

29

 La crítica de Prebish defendida por la CEPAL no es la única crítica a la visión clásica del

Comercio Internacional, a finales de la década del 70, aparece la “Nueva Teoría de Comercio

Internacional”, en cabeza del economista estadounidense Paul Krugman, esta nueva visión del

comercio introduce nuevos factores como tecnología, especialización, precios, ubicación y busca

resaltar la importancia de un mercado fundamentado en las economías de escala, donde se

producen grandes cantidades a bajo costo, permitiendo una oferta diversificada para los

consumidores y el aprovechamiento de las ventajas de cada participante (Gracia, 2009). La

“Nueva Teoría de Comercio Internacional” propuesta por Krugman nace del estudio de las

falencias de la teoría tradicional y va más allá de explicar el comercio gracias a las ventajas

comparativas y ahonda en temas relacionados con un mundo globalizado, como lo son las

economías de escala. En ella hay dos factores primordiales: el comercio internacional y las

organizaciones industriales, de igual forma existen fallas de mercado, la competencia no es

perfecta y existe intervención del estado. Por otra parte esta teoría rechaza la teoría clásica, ya

que no es suficiente para explicar situaciones actuales, puesto que solo habla de las naciones y

actualmente un gran porcentaje del comercio se da entre las industrias y/o empresas.

 De igual forma defiende la intervención del estado como ente regulador y el comercio se da

como se dijo anteriormente, gracias a las economías de escala y la concentración de la

producción, ya que estas le permiten bajar costos al especializarse en ciertos bienes. En resumen,

se propone un esquema más cercano a la realidad, compuesto por un mercado de competencia

imperfecta, donde se produce una oferta diversificada y diferenciada de bienes y donde hay

intervención estatal.

 Para el caso de Colombia estudios han confirmado que la producción de aceite de palma se

vería beneficiada de la inclusión en las economías de escala, donde a mayor número de hectáreas

30

de cultivo menor sería el costo unitario, sin embargo el proyecto se propuso desde el año 1995

(Revista Palmas) y en el año 2009 no se había logrado la producción a escala, siendo esta una de

las metas de competitividad para el sector para el año 2019 (PTP, 2010). Por su parte Canadá

lleva ventajas a Colombia en este tema, ya que el uso de las economías de escala es uno de sus

diferenciadores a nivel de producción agrícola y agroindustrial, aprovechando los bajos costos

por unidad al producir en grandes cantidades, de igual forma la intervención estatal le ha

ayudado a controlar la crisis económica de 2008 y ha mantenido gracias a esta un alto nivel de

bienestar en sus ciudadanos, gracias al control de los servicios de salud, transporte y

comunicaciones (StudyLand, s.f).

 Las anteriores visiones del Comercio Internacional tienen puntos en común, uno de ellos es la

influencia de este en el Desarrollo de las naciones, ya sea como fuente de ventaja o desventaja.

Como resultado, desde la década de los 80's se profundiza en temas de apertura económica,

cuyas bases ideológicas provienen del liberalismo económico, un modelo en el cual se promulga

una sociedad libre y suprema a las reglas del estado. La apertura económica parte de promulgar

el libre comercio sin ningún tipo de intervención estatal, un modelo que se adapta al mundo

globalizado en constante crecimiento, donde existe un gran mercado, en el cual todos compiten

según sus posibilidades, disminuyendo el poder del Estado y aumentando el poder del mercado,

con el fin de asegurar el equilibrio de la economía (Navarrtete, 2004).

 En este nuevo esquema, la economía es un fenómeno central del mundo globalizado, donde se

concibe a la globalización como un proceso de desarrollo de fuerzas productivas y como un

modelo de integración y bienestar, donde se maximizan los beneficios económicos derivados del

comercio internacional (Tonconi, 2006); dicha globalización tiene diferentes facetas, tal es el

caso de la globalización de la producción o la globalización de los mercados.

31

 La globalización de la producción se basa en el aprovechamiento de las características de las

diferentes economías, con el fin de subcontratar para producir más barato en diferentes lugares

del mundo (Hill, 2011). Por su parte la globalización de los mercados se fundamenta en el

nacimiento de un mercado global integrado por pequeños mercados que se fusionaron en uno

solo, dicha fusión se genera de la eliminación de las barrera al comercio, y se apoya en las

negociaciones que se dan alrededor del mismo, las cuáles buscan reducir aranceles y favorecer el

comercio, ya que como defiende Michael Porter (1990) el comercio es el motor que impulsa el

crecimiento y la competitividad, entendida esta última como la necesidad de mejorar e innovar.

 Michael Porter, en el año de 1990 al observar que las teorías existentes no generaban la

explicación necesaria sobre el comportamiento de ciertas economías en el comercio

internacional, especificando que las hacía buenas o malas en el entorno internacional, planteó

con base a diferentes observaciones que lo que hace que un país sea mejor que otro está definido

por la ventaja competitiva, la cuál se compone de cuatro atributos diferentes: dotación de

factores de producción, características de la demanda interna del producto, sectores afines y de

apoyo, estrategia, estructura y rivalidad de las empresas. Dado lo anterior, la competitividad del

país se construye mediante la intervención conjunta de estos cuatro atributos, los cuales generan

ventaja competitiva a un país sobre los demás.

 Al observar cada una de las visiones expuestas anteriormente se puede ver la importancia del

Comercio Internacional en el Desarrollo de las naciones, de igual forma se observa que

independientemente del ángulo desde donde se observe una ventaja (sea absoluta, comparativa,

etc), son estas las que contribuyen al desarrollo, ya que son las que generan las ganancias

derivadas del comercio. De tal forma que el presente trabajo está ligado a identificar aquellos

factores fuente de ventaja que hacen que Colombia aumente sus exportaciones con Canadá bajo

32

el marco de una negociación materializada en un Tratado de Libre Comercio. Viendo las

exportaciones como generadoras de riqueza y teniendo en cuenta que el desarrollo derivado del

intercambio comercial va más allá de importaciones y exportaciones y se relaciona con

interconexión, tecnología, entre otros.

Figura 1.

Teorías del Comercio Internacional

 Fuente: Elaboración Propia.

 La contribución de estas teorías al desarrollo del Comercio Internacional está relacionada con

las dinámicas de competencia del mundo actual, de tal forma que en el modelo de Comercio

Internacional actual están implicados diferentes factores que hacen que una economía sea

competitiva sobre las otras. Cuando se habla de Comercio Internacional se viene a la mente de

forma inmediata el intercambio de bienes y servicios, es decir, importaciones y exportaciones,

dichas variables están definidas por diferentes factores que en ellas intervienen, por ejemplo en

las importaciones influyen los precios y la competitividad de los productos internos, de tal forma

Teoría de la
Vnetaja

Comparativa,
David Ricardo

Teoría de la
Ventaja

Absoluta de
Adam Smith

Modelo de
Heckscher

Olin

Teoría de la
dependencia,

de Raúl
Prebish

Teoría de la
Ventaja

Competitiva
de Michael

Porter.

Nueva Teoría
del Comerioc
Internacional

33

que si un producto es producido de forma más competitiva en el exterior este tiende a ser

importado, de igual forma influye la demanda que no logra ser atendida con la producción

nacional. Por otra parte, cuando se habla de exportaciones, las cuáles desde el punto de vista

económico están relacionadas con el aumento de la riqueza, estas se conectan con los ingresos

del país importador, los precios en el mercado, los cuales en últimas dependen de la

competitividad del país, pues a mejor uso de los factores menores precios en un mundo de

economías de escala, influyendo en ellas también las posibilidades de intercambio libre entre

bienes y servicios.

6.1.3. El comercio internacional y el desarrollo de los estados

 El Comercio Internacional es mucho más que eso y está directamente relacionado con el

desarrollo de los Estados, desde su punto de vista más básico: las exportaciones, pues como se

dijo anteriormente son generadoras de riqueza, por ende generadoras de crecimiento,

contribuyendo al desarrollo y apoyando al bienestar. Pero esto no es todo, al estar en constante

competencia en el entorno internacional, los productores se verán obligados a mejorar no solo la

calidad de sus productos, sino sus procesos de producción, mejorando el uso de los recursos y

optimizando la dotación de factores de producción, recordando como dijo Porter ser competitivo

es tener capacidad de mejorar e innovar. Lo mencionado anteriormente, permite afirmar que del

intercambio comercial se generan beneficios para los Estados, los cuáles se pueden ver

evidenciados en mejores niveles de desarrollo.

 Gracias al enfoque aperturista hacia el comercio internacional y la visión multilateral de

Canadá es que este país ha cobrado protagonismo como actor del Sistema Internacional. A su

vez, el desarrollo de la industria con fines de exportación, gracias a los bajos costos de la energía

34

y de la mano de obra calificada lo hacen un competidor fuerte y le ha traído crecimiento

económico y desarrollo, fortaleciendo la educación, el empleo y la competitividad. Por su parte,

Colombia aún tiene mucho por mejorar, sin embargo, se destaca que a partir de la última década,

el intercambio comercial de bienes ha aumentado y también lo ha hecho la inversión extranjera

en el país, trayendo para el país mejores oportunidades de inserción y de igual forma lograr

mejores calificaciones en el entorno internacional que hacen de Colombia un socio clave en esta

área del globo.

 Una vez expuesto el desarrollo de las Teorías del Comercio Internacional y de vislumbrar la

importancia de este y de la integración en un mundo globalizado, es importante observar los

diferentes niveles que se han definido, pues se ha infundido en los gobiernos que en el mundo

actual no se puede vivir en aislamiento como lo afirma Villamizar (2000), quien expone de igual

forma los siguientes niveles de integración y sus características:

 Área de Libre Comercio: se da cuando uno o más Estados se comprometen a eliminar

total o parcialmente las barreras al comercio que existen entre ellos.

 Unión Aduanera: se consolida un área de libre comercio y adicionalmente se pacta entre

estos Estados un arancel externo común para importaciones de terceros países.

 Mercado Común: es una Unión Aduanera a la cual se le adiciona un libre movimiento

entre los Estados miembros de los factores de producción capital y trabajo.

 Unión Económica: se da cuando en un mercado común se armonizan las políticas sociales

y económicas de los países miembros de dicha Unión.

 Integración Económica Total: es la etapa más avanzada de integración y se compone de

una Unión Económica en la cual se crean órganos supranacionales, que obligan a los países

miembros a cumplir las políticas comunes.

35

 Teniendo en cuenta lo anterior, la integración económica está basada en la reducción y/o

eliminación de las barreras al comercio durante el intercambio de bienes o servicios entre

Estados, es decir, el Libre Comercio, cuya meta no es más que evitar que los Estados incurran

en pérdidas de eficiencia asociadas a la protección, logrando la asignación óptima de los recursos

(Toro, Alonso, 2005).

 En la búsqueda de estrategias para promover el Libre Comercio, surgen los Tratados de Libre

Comercio, los cuáles son un acuerdo entre dos o más Estados que se comprometen a garantizar la

circulación de bienes, servicios e inversiones sin limitantes y bajo el principio de transparencia

(Universidad Sergio Arboleda, 20014). De esta manera se fomentan los flujos de comercio y se

fortalece y reglamentan sus relaciones comerciales (Osorio, 2005).

 De tal forma que cuando los Estados firman Tratados de Libre Comercio se están

comprometiendo a eliminar aquellos aspectos que restringen el Comercio Internacional de bienes

y servicios, reduciendo las restricciones que afectan de forma negativa la economía y

desincentivan el comercio internacional, lo anterior en la búsqueda del bien común y de un

desarrollo económico y social a largo plazo

(Osorio, 2005). Sin embargo, los Tratados de Libre

Comercio, no solo se limitan al intercambio comercial, pues más allá de esto abordan temas

como servicios, inversión, sociedad, medio ambiente, entre otros.

6.1.4. Colombia y el Comercio internacional

 Teniendo en cuenta que el Comercio Internacional es concebido como fuente de desarrollo,

cada uno de los Estados ha buscado estrategias para adaptarse y responder a este, en el caso de

Colombia ha experimentado cambios estructurales, pasando por el modelo económico de la

colonia o por el modelo de la sustitución de importaciones, hasta llegar al modelo actual de

36

apertura económica. De igual manera ha afrontado crisis económicas como la de los años 80,

etapas variables como la de los 90 o etapas de crecimiento sostenido, tal como se evidencia en la

actualidad, experimentando dicho crecimiento desde hace un poco más de una década.

 Antes de la actual Constitución de 1991 la economía y las relaciones económicas del país no

tenían la suficiente importancia, las constituciones estaban diseñadas para tratar asuntos jurídicos

y políticos, que frenaban el desarrollo económico del país, ya que estaban diseñadas para mitigar

el ingreso de la revolución industrial a Colombia. La inserción en la economía internacional era

casi nula, en 1930 el modelo de sustitución de importaciones y en 1960 el modelo de

dependencia desarrollado por Raúl Prebish, que incentivaba a la industria nacional para

disminuir la dependencia a las importaciones, desencadenando un rezago productivo en el

estructura económica del país (Varga, Rodríguez, 2012), este rezago se dio como resultado del

aislamiento del país, el cuál no le permitió explorar niveles de competitividad diferentes, los

cuáles podría desarrollar en un entorno competitivo, con un mercado exigente. Las relaciones

del país se limitaron a economías geográficamente cercanas, como Venezuela, Perú, Ecuador y

Bolivia, naciones que para ese entonces conformaban la Comunidad Andina de Naciones (CAN).

Colombia un país sin vocación exportadora, cuya oferta se limitaba a bienes básicos como café,

banano y flores (Solano, S.f). Un país especializado en bienes poco extensivos en conocimiento,

sin mayor valor agregado y con mecanismos de producción que no generaban mayor ventaja

comparativa frente a otros.

 A su vez, la estructura económica y productiva del país era densa, cuyo énfasis era generar

ventas y utilidades, sin tener en cuenta las necesidades de un mercado insatisfecho y la necesidad

de competitividad de sus empresas, aspectos que contribuyeron de forma considerable al déficit

industrial del país (Osorio, 2005). En el año de 1990 y como consecuencia de las necesidades

37

generadas por el entorno económico mundial, entorno en el cual se producía una oferta de

bienes diversificada y diferenciada gracias a las economías de escala, apoyado en la nueva teoría

del Comercio Internacional, se genera el documento conpes 2465, titulado “Programa de

modernización de la economía colombiana” el cual introdujo a Colombia en el mundo

globalizado (Revista dinero, s.f) y en el cuál se establecen los lineamientos para dar inicio al

proceso de apertura económica en el país y que posteriormente se materializa mediante el

documento conpes 2494 de 1990, en el cual se especificaron las actividades necesarias para dar

inicio a la ejecución de las acciones necesarias para iniciar la apertura económica en el país.

6.1.4.1. Avances en la modernización de las relaciones comerciales

 Desde el año 1991, se desarrollaron transformaciones en la búsqueda de la modernización del

país, por medio de la liberalización comercial o apertura económica, la cual había iniciado en el

mundo en los años 80, cuyo modelo buscaba un mayor desarrollo para el país, abriendo

mercados y atrayendo nuevos socios, por medio de la reducción unilateral de aranceles y la

eliminación de las restricciones a las importaciones y exportaciones. De igual forma, con la

Constitución de 1991 se moldea un Estado que no busca intervención en asuntos económicos y

se abre la puerta a la búsqueda de un modelo económico ajustado a la necesidad interna y

externa de generar competitividad sostenida, que le permitiera al país afrontar la competencia en

un entorno global, en el cual prima la ventaja comparativa de cada economía. A partir de esto se

generaron cambios estructurales, destacándose como uno de sus resultados la nueva Constitución

(Londoño, 2008). A su vez en 1991, nace el ministerio de Comercio Exterior y el Banco de

Comercio Exterior y en 1992, nace PROEXPORT, como una fiducia encargada de promocionar

38

la cultura exportadora del país, mediante la cual se buscaba la internacionalización de Colombia,

mediante una unión Empresa-Estado.

 Si bien la decisión política de “modernizar” la economía colombiana ha traído beneficios tales

como el incremento del PIB (a precios corrientes), pasando de 47.844 millones de dólares en

1990 a 377.947 millones de dólares en 2014, según información del Banco de la República de

Colombia. Esta decisión no fue ejecutada de la mejor manera, ya que el país no contaba con una

identificación de aquellos factores que lo diferenciaban en el entorno mundial, pues la

producción generada en el país se hacia abajo procesos similares a los desarrollados en otras

economías en desarrollo, dando como resultado un producto igual o similar al obtenido por otros

países, con un valor agregado casi nulo.

 Años más tarde (1994), los esfuerzos dirigidos hacia la consecución del objetivo de

consolidar una economía más competitiva a nivel internacional, mediante la apertura económica

se vieron truncados ya que sumado a la falta de preparación productiva no había planificación

adecuada y se vivía en un entorno de inestabilidad interna, derivada del narcotráfico, el conflicto

armado, la crisis financiera y de gobernabilidad, aspectos que casi le cuestan a Colombia el título

de estado fallido (Solano, S.f.).

 A partir del año 2003 el Estado Colombiano, adopta en su gobierno políticas de seguridad que

buscan garantizar el Estado de Derecho en el territorio nacional gracias al fortalecimiento de la

autoridad democrática (Presidencia de la República de Colombia, 2003), lo anterior mediante

medidas derivadas de estrategias de recuperación del territorio a lo largo de toda la geografía

nacional, en búsqueda de mejorar las condiciones estatales de gobernabilidad. En este mismo

periodo, se modifican las bases de funcionamiento de PROEXPORT, pasando de un modelo de

39

apoyo con carácter financiero a implementar un modelo de facilitador, en búsqueda de mejorar la

productividad y competitividad de la Empresa nacional.

 A pesar de los tropiezos del país en la inserción económica mundial, es en la última década,

donde el significado de apertura económica ha cobrado importancia, buscando profundizar las

relaciones comerciales por medio del incremento de la actividad comercial y de los incentivos a

la inversión extranjera directa, aprovechando la estabilidad política interna que ha adquirido el

país, iniciando una liberalización profunda con amplias políticas de apertura y de inserción

internacional que desencadenaron una participación activa del país en el sistema internacional y

en los diferentes procesos de integración (Garay, 2011). En este periodo, el país ha afrontado

una etapa de transformación comercial que parte de la generación de políticas internas que

profundizan en la búsqueda de una economía más competitiva. La nueva política comercial

busca estimular la industria y promover las exportaciones y la inversión extranjera directa como

las bases para una adecuada integración económica y comercial que genere al país crecimiento

económico y posterior desarrollo (Solano, s.f). Un ejemplo de lo anterior es la política de

transformación productiva, propuesta como una alianza público-privada, donde se fomenta la

productividad y competitividad, por medio de sectores con un amplio potencial exportador

(sectores de clase mundial). Lo anterior, con el fin de mejorar las condiciones económicas del

país y de buscar acuerdos comerciales que brinden oportunidades diferentes a las exportaciones

tradicionales (Alvarez, Bermudez, 2012).

 Dicho programa puede ser entendido como la extensión y aplicación de los atributos

generadores de ventaja competitiva propuestos en los años 90 por Michael Porter, puesto que si

se analiza el programa se puede observar que trata de reforzar los cuatro atributos que hacen a

una economía más competitiva que a otra. Empezando por la dotación de factores, lo que busca

40

el programa es potencializar los procesos de infraestructura y logística de cada uno de los 16

sectores de clase mundial escogidos, generando capacidades a nivel de capital humano; por otra

parte en lo relacionado con las condiciones de la demanda, si bien su relación no es directa, el

programa busca mejoras en la calidad, por medio del estudio de las necesidades y del

fortalecimiento de los sectores; en los sectores de afines y de apoyo, es un aliado en la búsqueda

de financiamiento y además mantiene comunicación permanente con la red de empresas de cada

sector y finalmente en la estrategia, busca generar planes de negocio adaptados a cada sector en

los cuáles se generan soluciones específicas para mejorar los índices de competitividad.

 De tal forma, que una de las manifestaciones de estas estrategias son las mediciones de

competitividad, que dejan ver a Colombia como una economía sólida con proyecciones positivas

de crecimiento económico, consolidándose en el entorno global como un destino atractivo, que

ha logrado en el 2014 el puesto 34 en el índice de facilidad para hacer negocios, pasando del

puesto 53 en el 2013, según información de Doing Business del Grupo del Banco Mundial

(Grupo Banco Mundial, 2015).

 Se puede afirmar que estas políticas son iniciativas que permiten evidenciar y potencializar

las ventajas comparativas del país. De igual forma, son fuente de diferenciación, ya que se

encargan de escoger y potencializar fortalezas de sectores de clase mundial, en los cuáles

Colombia puede ganar el juego del comercio.

6.1.4.2. Resultado de las estrategias de internacionalización

 La estrategia de internacionalización de Colombia, le ha permitido al país fortalecer sus

relaciones, consolidando lazos comerciales con socios tradicionales como Estados Unidos y con

nuevos socios como Suiza, Liechtestein, Chile o Canadá, siendo estas oficializadas y

41

reglamentadas por medio de Acuerdos bilaterales o multilaterales de diferente naturaleza. Incluso

en la actualidad, las relaciones comerciales del país en el entorno internacional son tan

importantes, que se han convertido en uno de los pilares de la política exterior colombiana,

donde las acciones diplomáticas están profundamente relacionadas con las acciones comerciales,

buscando crear y fortalecer vínculos con economías emergentes que independiente de su

ideología política coincidan con la dinámica de comercio colombiana y que le permitan la

diversificación de los mercados, ingresando a espacios claves de la economía mundial, de igual

forma se ha estimulado la inversión extranjera (Vargas, Rodríguez, 2012), pasando según datos

de Procolombia de 3.116 millones de dólares en 2004 a 16.199 millones de dólares en 2013.

 Esta nueva visión está basada en la búsqueda de Acuerdos Comerciales, ofreciendo una

economía interesante desde el punto de vista jurídico y fiscal, con proyectos que buscan

estimular la industria y la inversión (Solano, s.f.). Dichos acuerdos comerciales usan como

bandera la suscripción de Tratados de Libre Comercio, mediante los cuales se busca fortalecer la

solución de problemas de desarrollo económico del país y no solo aumentar el flujo de

exportaciones e importaciones, si no lograr que Colombia conozca y adapte a sus necesidades

modelos de desarrollo diferentes (Montero, Correa, 2013). Ya que como se dijo previamente el

comercio como fuente de desarrollo va más allá del incremento de los flujos de exportaciones e

importaciones, sino que se relaciona con el intercambio de tecnología y conocimiento. Un

ejemplo de la adaptación a modelos de desarrollo es la diplomacia enfocada al comercio, en el

periodo 2008-2009, las relaciones comerciales de Colombia estaban condicionadas por las

afinidades políticas, debilitando el intercambio económico con las naciones cuyos intereses

diferían de los de Colombia, lo que generó un debilitamiento económico de los exportadores, sin

embargo a partir de 2010, la situación fue diferente y como se dijo anteriormente, se buscaba

42

consolidar vínculos con países con intereses económicos similares, sin tener en cuenta las

tendencias políticas o ideológicas.

 El comercio Internacional le ha permitido a Colombia ser un actor relevante del Sistema

Internacional, es por esto que los principales protagonistas del entorno mundial han puesto sus

ojos en Colombia, sin embargo al ser Colombia un país dotado de recursos naturales se ha

especializado en bienes primarios, lo que ha limitado las ganancias que se derivan del

intercambio. Por ejemplo en los productos comercializados por Colombia, se destaca el

intercambio de bienes tradicionales como minerales, café y flores y manufacturas básicas como

bebidas, vidrio, alimentos, textiles, cemento y papel. Pese a que los productos no se han logrado

diversificar y que no se tiene una oferta generadora de valor agregado, sí se puede observar el

impacto de la nueva visión comercial del país, específicamente en el intercambio de bienes y

servicios con el mundo, donde la balanza comercial colombiana ha presentado un

comportamiento variable en la última década, con una tendencia al superavit. Según cifras del

DANE (2015) relacionadas con el comportamiento de la Balanza Comercial colombiana en la

última década, se destaca el año 2004, que tuvo un crecimiento en la balanza comercial respecto

al año inmediatamente anterior, de 1008.11%, pasando de un saldo comercial de 103 millones de

dólares en 2003 a 1.140 millones de dólares en 2004. De igual forma, sobresale el año 2011,

donde el superavit ascendió a 5.358 millones de dólares FOB. En cuanto a las exportaciones

durante este periodo, es importante mencionar la concentración de las mismas, pues a partir del

año 2007, las exportaciones tradicionales alcanzaron entre el 70% y el 90% del total de los

productos exportados, un rubro que en el 2002 era de tan solo el 44,34% del total de

exportaciones. A su vez, se observa como los mercados destino han permanecido con un

43

comportamiento similar, donde Estados Unidos y los países vecinos siguen siendo los socios

principales (DANE, 2015).

6.1.4.3. Acuerdos Internacionales Realizados.

 Si bien estas exportaciones han ayudado en la balanza comercial superavitaria, son producto

de la dotación propia del país y no son evidencia de un proceso de innovación y mejora en la

producción, por lo tanto la producción de Colombia es un proceso no competitivo, que limita el

desarrollo sostenible en el tiempo, ya que si se observan las cifras de comercio internacional, en

específico las cifras de importaciones y exportaciones, a pesar de los esfuerzos del país en la

internacionalización de su economía, Colombia sigue teniendo limitaciones, una de ellas es la

exportación delimitada de productos con valor agregado, pues como se dijo anteriormente,

actualmente las exportaciones se basan en los productos tradicionales (café, banano, flores) y en

productos minero energéticos como petróleo, carbón y ferroníquel, dichos productos son

exportados hacia mercados de la región andina y Estados Unidos (Ramírez, 2011). El proceso de

internacionalización de una economía es un proceso gradual, donde los actores público-privados

(universidad, empresa y Estado) deben adquirir diferentes compromisos que ayuden a buscar

estrategias para agregar valor a su oferta de productos y así mejorar los índices de competitividad

y empleo.

 En la consecución de Acuerdos Comerciales se destacala firma de Tratados de Libre

Comercio le han permitido al país contar con tratados con diferentes países y bloques

económicos. Según el Ministerio de Comercio, Industria y Turismo de Colombia (2015) el país

cuenta con diversos Tratados de Libre Comercio, identificados así:

44

 Vigentes: Unión Europea, Estados Unidos, Canadá, Chile, México, "EFTA" (Suiza -

Liechtenstein - Islandia – Noruega), Venezuela, "CAN", "MERCOSUR", "Triángulo del Norte"

(El salvador, Guatemala, Honduras), “CARICOM”, Cuba y Nicaragua.

 Suscritos: "Alianza del Pacífico" (uno de las estrategias de integración más agresivas

desde 1968, cuando se conformó la Comunidad Andina de Naciones), Corea del Sur, Costa Rica,

Israel y Panamá.

 En negociación: Turquía, Japón y TiSA.

 A futuro: Australia, Nueva Zelanda, "Comunidad del Golfo", República Dominicana y

Rusia.

6.1.5. Canadá y el Comercio Internacional

 Si bien el presente estudio está ligado a entender desde el punto de vista de Colombia, no se

puede olvidar que las relaciones entre estados no son genéricas, ya que dependen de los intereses

y necesidades propias de cada uno, es por lo anterior que se hace necesario conocer como ha

sido el desarrollo de Canadá en el Comercio Internacional, puesto que mediante este

entendimiento se dejan ver aquellos factores diferenciadores, que los hacen complementarios y

aquellos factores que los hacen trabajar en pro de un interés común.

 A lo largo de la historia, la economía canadiense se ha caracterizado por ser una economía

estable y resistente, la cual se encuentra fundamentada en el comercio interno y externo de

recursos naturales, siendo este uno de los principales productores del mundo de gas y petróleo,

ocupando en 2013 según el BP Statistical Review el quinto lugar a nivel mundial en producción

de gas y petróleo y el tercer lugar en reservas de este último. Desde la época colonial Canadá

suplía de materias primas a las potencias de la época (primero a Francia y luego a Gran Bretaña),

45

con el fin de que estas realizaran los procesos de transformación. Fue después de la fundación de

Canadá como nación y del desarrollo de la Primera Guerra Mundial que Canadá diversificó su

producción y pasó de la extracción de minerales y del cultivo de productos agrícolas, al

desarrollo de una industria representativa que respondía a las necesidades del mercado, iniciando

por la producción de armamento y dando pie al nacimiento de una nación urbana con vocación

industrial

(STUDY LANDS, s.f).

 Posterior a la industria armamentista se crearon lazos con futuros socios comerciales y los

actores gubernamentales empezaron a estimular diferentes industrias, como la de automóviles,

maquinaria, entre otras. Con el nacimiento de nuevos lazos comerciales, vinieron alianzas

estratégicas y el país consolidó la apertura económica en 1989, apertura económica que al igual

que en Colombia se dio como resultado de los cambios en el entorno económico global. El inicio

de la apertura se dio por la reglamentación de relaciones económicas con uno de los socios más

importantes, Estados Unidos, mediante el CUSFTA: "Acuerdo de Libre Comercio Canadá-

Estados Unidos", el cual fue reemplazado en 1994 por el NAFTA: "Tratado de Libre Comercio

de América del Norte", Tratado en el cual se incluyó México en las negociaciones. Dicho

tratado, se caracteriza por dar origen a la mayor región de libre comercio del mundo y se firmó

bajo la premisa de generar crecimiento económico y así contribuir a elevar el nivel de vida de los

habitantes de los tres países miembros (Gobierno de Canadá, 2014). Luego del CUSFTA y como

parte de su estrategia de inserción internacional, mediante el comercio y la inversión como

principales medidas para favorecer el crecimiento económico y el desarrollo, se firmaron

Acuerdos comerciales con Israel, Chile y Costa Rica.

 A lo largo de la historia, Canadá ha mostrado un comportamiento económico positivo y

destacable, con muestras de crecimiento en su producto interno bruto, que en la última década

46

presenta una variación promedio aproximada de 2%, dicha favorabilidad de la economía

canadiense se da como consecuencia de la gestión macroeconómica y de la sólida estructura

fiscal del país. Respecto a su producción interna, se observa que a pesar de ser uno de los

principales productores de petróleo y gas, el pilar de su economía son los servicios (con una

participación aproximada del 70% del PIB), en especial los servicios de bienes raíces, salud,

asistencia social y administración pública. En cuanto a la producción de bienes, se encuentran la

manufactura y la ya mencionada minería, seguidas en menor concentración por la construcción,

servicios públicos y la agricultura (PROCHILE, 2013).

 A nivel internacional, Canadá se ha caracterizado por ser un mercado abierto y sin

restricciones o barreras al comercio, pese a las restricciones en la importación de algunos bienes

agrícolas y de inversión extranjera directa, las cuales se dan con el fin de dar prioridad a la

producción nacional de aquellos sectores subsidiados por el gobierno que son catalogados como

sectores de importancia nacional, dichas barreras al comercio aplican por intereses estratégicos o

decisiones de gobierno y se dan por medio de la imposición de aranceles muy altos (mega

aranceles) a cierto tipo de importaciones, uno de estos ejemplos es el arancel aplicado a los

lácteos, donde su tarifa de nación más favorecida es en promedio de 228,5% o por medio de

barreras no arancelarias como requisitos de empaque o de producción, en estos productos

protegidos es importante destacar la leche, los quesos, el trigo, la cebada y la carne de bovino

(CEDRSSA, 2014). Sin embargo, es indiscutible que Canadá cuenta con unas bases económicas

orientadas al comercio exterior, siendo miembro activo de la Organización Mundial del

Comercio. Siguiendo una corriente del liberalismo, haciendo énfasis en el multilateralismo y

fomentando la cooperación y la persecución de intereses mutuos por medio del libre comercio.

47

 Lo anterior puede ser interpretado de forma positiva frente a la búsqueda de acuerdos

multilaterales o bilaterales, puesto que Canadá ve el comercio como una relación gana-gana,

haciendo de Canadá un socio atractivo en el entorno internacional. De igual forma, posee un

mercado que puede ser objetivo para cualquier país del mundo, posicionándose como uno de los

20 primeros países para hacer negocios según el índice de facilidad para hacer negocios. Su

intercambio comercial, está basado en bienes minero energéticos, metales y agrícolas,

ubicándose entre los 10 primeros exportadores del mundo de estos últimos. De igual forma se

destacan la industria química básica, la farmacéutica y las autopartes. Su principal socio es

Estados Unidos, donde más del 50% de sus importaciones tienen como origen dicho país y más

del 70% de sus exportaciones se dirigen hacia ese destino. Pese a lo anterior y que la mayoría de

sus exportaciones son tradicionales, en su canasta exportadora también se pueden encontrar

bienes que generan valor agregado, como biotecnología, industria aeroespacial, energía solar y

bienes y servicios cuya producción apoya la generación de empleo (PROCHILE, 2013).

 Si se observa lo anterior, el ingreso de Colombia en un mercado como el canadiense puede no

ser tan beneficioso para el país, no en el sentido que pierda de entrada sino desde el punto de

vista que Colombia no tiene ventaja comparativa frente a Estados Unidos (el principal socio de la

economía canadiense), así que surge el interrogante ¿escogería Canadá a Colombia por encima

de un socio histórico como Estados Unidos de tal forma que bajo la implementación de un

tratado las exportaciones colombianas hacia ese destino muestren comportamientos crecientes?

 De igual forma, las ganancias del comercio según su teoría se derivan de la complementación

de las economías (lo que una economía produce de forma más competitiva que la otra), sin

embargo la especialización de Colombia es en bienes primarios (minerales) y también lo es la de

Canadá (pese a que exporte bienes que si generen valor agregado), por lo tanto ¿son Canadá y

48

Colombia economías realmente complementarias? Visto de otra manera, las exportaciones son

producto de lo que un país produce a más bajo costo que el otro, entonces ¿qué dotación de

factores tiene Colombia en su relación comercial con Canadá como fuentes de ventaja que

aumenten la riqueza del país, es decir, qué aumenten las exportaciones?

6.1.5.1.Canadá: "Plan de Acción para Mercados Globales (Gobierno de Canadá, 2009)"

 A pesar que Canadá se ha destacado por ser una de las principales economías a nivel

internacional, es desde el año 2007 que Canadá focalizó todos sus esfuerzos en la búsqueda de

mayor inserción en el entorno internacional, preocupándose por la apertura de nuevos mercados

y consolidación de los tradicionales; lo anterior con el fin de mantener la prosperidad económica

y hacerle frente a la crisis de sus principales socios, buscando una economía más competitiva

entre ellos Estados Unidos. Es en la búsqueda de la prosperidad y de la adaptación al mundo

actual que en Canadá nace la nueva estrategia para el comercio, consolidada en el documento:

"Plan de Acción para Mercados Globales".

 La nueva visión de comercio internacional canadiense está fundamentada en la búsqueda de

acceso preferencial a nuevas economías, mediante la consolidación de Tratados de Libre

Comercio, promoción y protección de la Inversión Extranjera Directa, acuerdos en el marco de la

Organización Mundial del Comercio, acuerdos de cooperación, entre otros.

 Para lo anterior Canadá, en cabeza de su ministro de comercio internacional, propuso el

"Plan de Acción para Mercados Globales", cuyo objetivo es resaltar los mercados promisorios

para Canadá, para luego cautivarlos; dichos mercados son aquellos que prometan grandes

beneficios y relaciones duraderas.

49

 En el Plan se destacan tres tipos de mercados:

 Mercados emergentes con amplios intereses para Canadá: en este punto se hace énfasis en

mercados que sirvan como plataforma regional, con alto potencial de crecimiento económico,

donde Canadá tiene mayor probabilidad de triunfar, mercados en los cuales el apoyo

gubernamental genera alto impacto a la inversión extranjera, la cual está dirigida a desarrollo

tecnológico y de capacidades. Los mercado aquí identificados son: Brasil, Chile, China,

Colombia, Hong Kong, India, Indonesia, Israel, Malasia, México, Perú, Filipinas, Arabia

Saudita, Singapur, Suráfrica, Corea del Sur, Tailandia, Emiratos Árabes, Turquía y Vietnam.

 Mercados Emergentes con oportunidades específicas para Canadá: dichos mercados son

aquellos con los cuales Canadá tiene vínculos de inversión, además le generan ventajas y

oportunidades mediante la Responsabilidad Social Empresarial, el desarrollo de infraestructura y

capacidades, siendo identificados como posibles socios para Tratados de Libre Comercio. Allí se

destacan: Bahrein, Benin, Brunei, Burkina Faso, Birmania, Camerún, Costa Rica, Costa de

Marfil, Ghana, Kazajstán, Kuwait, Madagascar, Malí, Mongolia, Marruecos, Nigeria, Panamá,

Paraguay, Senegal, Ucrania, Uruguay, Tanzania, Túnez, Zambia.

 Mercados Establecidos: el hecho de que Canadá busque nuevos socios no quiere decir

que olvide a los tradicionales, economías donde Canadá es parte fundamental de la cadena de

suministros, tal es el caso de: Australia, Unión Europea, Japón, Nueva Zelanda y Estados

Unidos.

6.1.5.2. Acuerdos Internacionales Realizados.

 Como se mencionó anteriormente, previo al desarrollo de la nueva estrategia, Canadá tenía

acuerdos de libre comercio con solo 5 países, desde el 2009 hasta la fecha y mediante la

50

ejecución de la nueva estrategia del comercio se pueden identificar tratados con los siguientes

países o bloques de integración (Gobierno de Canadá, s.f):

 Vigentes: Panamá, Jordania, Colombia, Perú, "Asociación de Libre Comercio Europeo",

Costa Rica, Chile, Israel, México- Estado Unidos, Corea y Honduras.

 Concluidos: Unión Europea.

 En negociación: "CARICOM", "CA-4" (Honduras, El Salvador, Guatemala y

Nicaragua), República Dominicana, India, Israel (modernización del Tratado de Libre

Comercio), Japón, Marruecos, Singapur, "Acuerdo Estratégico Trans Pacífico" (Bunei, Chile,

Nueva Zelanda, Singapur), Ucrania y Costa Rica (modernización del Tratado de Libre

Comercio).

 A futuro: Turquía, Tailandia y "MERCOSUR".

 Como resultado de la estrategia de profundizar las relaciones comerciales en el entorno

internacional, Canadá es uno de los principales exportadores e importadores de mercancías del

mundo y hoy cuenta con socios diferentes a Estados Unidos, como Reino Unido, China y

México, mostrando eficiencia en su plan de diversificación de mercados objetivo y logrando

2013 un intercambio de bienes superior a los 900.000 millones de dólares en un año con 220

países (PROCHILE, 2013).

 La importancia del comercio internacional para Canadá radica en la búsqueda de una

economía más prospera y no tan dependiente de un solo socio, ya que como se ha dicho a los

largo del Documento el Comercio Internacional es entendido como fuente de desarrollo, al ser

visto como generador de riqueza y bienestar. Sumado a esto Canadá, es un país cuya ideología se

basa en la cooperación y la búsqueda de soluciones conjuntas, razón por la cual Canadá destaca

la importancia de la integración económica en distintos niveles.

51

7. DESARROLLO DEL PROYECTO

7.1. Tratado de Libre Comercio Colombia- Canadá

 Las relaciones Colombia-Canadá datan del año 1968, cuando se firma el acuerdo para iniciar

relaciones comerciales, acuerdo que se fortalece en 1977 y 1992, con acuerdos de cooperación,

apoyo e inversión, que se vieron materializados cuando en el año 1997 se incrementaron las

exportaciones de Colombia con destino a Canadá (Centro de Documentación Universidad Sergio

Arboleda, s.f).

 En el año 2002 Canadá anunció el inicio de las negociaciones para la firma de un Tratado de

Libre Comercio con la Comunidad Andina de Naciones, estas negociaciones fueron estudiadas y

respaldadas por gremios empresariales, sociedad civil e individuos. Posteriormente, en el año

2007 Colombia se convirtió en un objetivo para la economía canadiense, al ser una economía

emergente, sólida, estable que compartía intereses comerciales con dicho país. De manera

similar, la intención de establecer vínculos estaba en la mente del gobierno colombiano, pues

Canadá representa para Colombia un mercado objetivo, en la búsqueda de diversificar sus socios

comerciales que le permitieran una mejor inserción en el entorno internacional.

 Ese mismo año (2007) se anunció el inicio de las negociaciones de un Tratado de Libre

Comercio entre ambas naciones, que concluyó con la firma del Acuerdo de Promoción

Comercial entre la República de Colombia y Canadá en 2008, este Acuerdo se firmó con la

premisa de un mayor crecimiento y desarrollo de ambas partes, bajo los principios de trato

nacional, de trato de nación más favorecida y de transparencia

 (Ministerio de Comercio,

Industria y Turismo, 2011). Un Acuerdo donde Colombia se ve beneficiada directamente en la

diversificación de mercados de exportación y en el mejoramiento del abastecimiento de materias

primas, con el fin de tener una oferta exportable con valor agregado y más competitiva.

52

 El Acuerdo de Promoción Comercial entre la República de Colombia y Canadá está

compuesto como se dijo anteriormente por tres acuerdos independientes que profundizan en

temas de comercio de servicios, cooperación, inversiones y temas ambientales y laborales.

 Su negociación inició en 2007 y se dividió en cinco rondas (desarrolladas entre 2007 y 2008),

las cuales iniciaron por un conocimiento mutuo de los intereses de las partes. En las dos primeras

rondas se discutieron temas referentes a desgravación de productos, salvaguardias, subsidios,

solución de controversias, normas de origen, comercio electrónico, entre otros. En la siguiente

ronda se profundizó en las medidas fitosanitarias, telecomunicaciones, contratación pública,

Derechos Humanos, transparencia, para finalmente llegar a conclusiones en las rondas cuatro y

cinco, consolidando el acceso a mercados, y asuntos internacionales y servicios financieros.

 Vale la pena destacar, que estas rondas se desarrollaron con la participación de los diferentes

grupos de interés como es el caso del sector privado, el congreso, la sociedad civil y los grupos

de minorías étnicas, como indígenas y afrocolombianos; no solo con el fin de dar a conocer

avances y metodología, sino de lograr soluciones conjuntas donde todos aportaron observaciones

y comentarios (Ministerio de Comercio, Industria y Turismo, S.f). Lo anterior, es importante en

la búsqueda de oportunidades que contribuyan a generar mayores beneficios para todas las partes

implicadas, da tal manera que no se generen brechas de desigualdad.

7.1.5. Importancia del acuerdo para Colombia:

 Colombia está buscando reconocimiento internacional con el comercio de bienes no

tradicionales diferentes al café, oro, carbón entre otros, de la misma manera está buscando

incremento en los flujos de inversión. Es por lo anterior que este acuerdo, uno de los primeros en

ser firmados por Colombia con una de las principales economías del mundo cobra importancia al

53

profundizar relaciones con un socio importante para el país, pues como se evidencia en las cifras

de IED en Colombia, Canadá invirtió en el 2014 431,8 millones de dólares en

telecomunicaciones, servicios financieros y minería, siendo Canadá la décima fuente de

inversión en Colombia durante ese periodo (BANCO DE LA REPÚBLICA, 2015).

 De igual forma, Canadá es una economía diversificada en cuanto a la producción y

comercialización de bienes y servicios, una nación que cuenta con un amplio volumen de

recursos naturales (gas, petróleo y madera) y tecnológicos. A su vez, ha consolidado una imagen

en el entorno internacional influenciándolo de forma significativa y forma parte de grupos

económicos y organismos multilaterales como el G7, G8, G10,G20, la Organización para la

Cooperación y el Desarrollo, el Banco mundial, Organización Mundial de Comercio, Fondo

monetario internacional, Banco Interamericano de Desarrollo, entre otros. Sumado a lo anterior

posee un mercado que aunque es pequeño en tamaño (34.834.841 personas), tiene un alto índice

de crecimiento económico y un nivel de apertura, que lo hacen atractivo. Se destaca también

que Canadá es la economía número 16 en la escala mundial, con un PIB de $1.579 trillones de

dólares para el año 2014 (CIA FACTBOOK, 2015).

 Otro factor importante, se evidenció en los estudios de factibilidad del Tratado, pues estos

aportaron que la entrada en vigencia del mismo generaría un crecimiento del PIB nacional de

0,06%, de 0,08% en las exportaciones y de 0,21% en las importaciones (PROEXPORT, 2013). A

su vez, con el Acuerdo, Colombia puede competir en una situación similar a la de otros países

latinoamericanos como Chile, Costa Rica y Perú, convirtiendo a Colombia en un socio dinámico

de Canadá en la región (PROEXPORT, 2010). En resumen este tratado trae para Colombia

acceso a un gran mercado con amplia capacidad de consumo (entendido como consecuencia de

su elevado PIB), gracias a la reducción de aranceles y al incentivo de la cooperación y de la IED.

54

 Por otra parte, la firma del Tratado deja abierta la puerta a los retos que trae consigo la

implementación de un Acuerdo con un país desarrollado que cuenta con una economía sólida y

competitiva como la canadiense. Desafíos para el sector público y privado de Colombia,

relacionados con la calidad, la innovación, los precios competitivos y la experiencia en el

entorno internacional, puesto que Canadá es un mercado consolidado, con alta oferta exportable

y proveedores sólidos como Estados Unidos, China y México.

7.1.6. Importancia del acuerdo para Canadá

 Este acuerdo es el tercer acuerdo firmado por Canadá en el año 2008 y el sexto con un país

Latinoamericano (Gobierno de Canadá, 2009), de igual manera hace parte de la ambiciosa

agenda de Canadá en el Libre Comercio, que beneficiará a los productores o exportadores

canadienses al eliminar o reducir tarifas, y a su vez a los inversionistas, pues traerá reglas más

predecibles y transparentes (Van Loan, 2009).

 Colombia posee un gran mercado y una economía con alto índice de crecimiento, que a su vez

se convierte en un destino estratégico para la IED, en sectores como gas y petróleo. El mercado

Colombiano es de aproximadamente 46 millones de personas, ocupando el puesto 27 a nivel

mundial en el tamaño de su población y el cuarto puesto entre los países de habla hispana,

aspectos que lo hacen un mercado objetivo para las diferentes economía mundiales.

 De igual forma, Colombia gracias su privilegiada ubicación se convierte en un puente para

Canadá en la búsqueda de consolidar lazos comerciales con otros mercados objetivos de Centro y

Suramérica, siendo Colombia un protagonista influyente de la región que puede contribuir a que

Canadá logre consolidar el anteriormente mencionado “Plan de Acción para Mercados

Globales”. A su vez Colombia representa gracias a su riqueza de recursos naturales un destino de

55

sus inversiones, puesto que Canadá a pesar de ser uno de los países más ricos en bienes

naturales, es también uno de los principales importadores e inversionistas extranjeros de los

mismos.

7.1.7. Contenido del acuerdo:

 En Junio de 2010 el texto del Acuerdo fue aprobado en el congreso y el 15 de Agosto del año

2011 entró en vigencia, el contenido de dicho texto se puede resumir de la siguiente manera:

Tabla 2.

Contenido del Acuerdo de Promoción Comercial entre la República de Colombia y Canadá.

Generalidades Número de Capítulo Temas

Temas aplicados a todo el

Acuerdo.

1
Disposiciones iniciales y

definiciones generales

12
Entrada temporal de personas

de negocios

13

Política de competencia,

monopolios y empresas del

estado

14 Contratación pública

15 Comercio electrónico

16 Asuntos laborales

17 Medio ambiente

18 Cooperación

19 Transparencia

20 Administración del acuerdo

21 Solución de controversias

56

22 Excepciones

Intercambio Mercancías

2
Trato nacional y acceso a

mercados

3 Reglas de origen

4 Procedimientos de Origen

5
Medidas sanitarias y

fitosanitarias

6
Obstáculos Técnicos al

Comercio

7
Medidas de salvaguardia y

defensa comercial

 Flujos de Inversión 8 Inversión

Intercambio de Servicios
9

Comercio Transfronterizo de

servicios

10 Telecomunicaciones

 Fuente: Datos Texto Final del Acuerdo de Promoción Comercial entre la República de Colombia y Canadá

(2011), Elaboración Propia.

 En el Acuerdo se establece la eliminación de barreras arancelarias, restricciones cuantitativas

y de barreras no arancelarias, donde para Colombia queda libre de forma inmediata el ingreso a

Canadá del 99,8% de los bienes industriales y el 97,6% de los bienes agrícolas (Ministerio de

Comercio, Industria y Turismo, 2011). Para el resto de productos según el anexo 203 del

Acuerdo se estableció una desgravación para productos que ingresan a Canadá procedentes de

Colombia que se divide en diferentes categorías, las cuales son: Categoría A (Inmediato),

Categoría B (3 años), Categoría C (7 años), Categoría D17 (17 años) y Categoría E (Exceptuadas

de la desgravación arancelaria).

57

 En cuanto a los bienes primarios y secundarios originarios de Colombia, los productos que

hacen parte de cada una de las etapas de desgravación son:

Tabla 3.

Categorías de desgravación arancelaria para las exportaciones colombianas

Categoría A Categoría B Categoría C

Animales vivos, carne de

bovino, yogur, huevos,

flores, hortalizas, frutas,

embutidos de carne, azúcar

de caña, confitería,

derivados del cacao,

productos a basa de

cereales, preparaciones de

frutas y hortalizas,

preparaciones de sopas,

alcohol etílico, aguardiente,

preparaciones alimenticias

para animales, tabaco y

cigarrillos, manitol y aceites

escenciales,

Químicos, farmacéuticos,

minería, joyas, textil,

confecciones, calzado,

maquinaria y equipo, vidrio,

plástico, caucho, vehículos,

autopartes.

Carne de gallo o gallina sin

trocear.

Botas de invierno y de uso

industrial.

Carne y trozos de pollo ,

pavo, tocino, carne en

salmuera, demás

preparaciones de carne,

azúcar blanco de remolacha,

glucosa, extracto de malta,

alimento para animales y

ovoalbúmina, Guantes de

cirugía, confecciones,

calzado y cascos de uso

industrial, fibra de vidrio,

sillas para avión, bolsas de

dormir, almohadas, cierres

de cremallera, cintas y

tapones.

 Fuente: Datos Abecé del TLC Colombia-Canadá (2012). Elaboración Propia.

58

 Por su parte se excluyen de la negociación los productos lacteos-avícolas, las margarinas, los

embutidos, la miel, el azúcar y melaza caramelizada y licores como vino, ron, aguardiente y

ginebra, lo anterior debido a que son productos, que como se dijo anteriormente tienen barreras

al comercio al ser productos de interés nacional.

7.2. Análisis de la Información

7.2.1. Contexto Económico colombiano 2007-2014.

 Una vez identificadas las características del Tratado suscrito entre ambas naciones y las

causas que dieron origen al mismo, es importante generar un contexto de la situación económica

de estos Estados durante el periodo de estudio, con el fin de centrar este contexto al tema

relacionado con el Comercio Internacional y específicamente con el comercio bilateral entre

Colombia y Canadá, puesto que el comercio exterior está ligado directamente con las situaciones

específicas ya sea de oferentes o de demandantes.

 Colombia es actualmente catalogada por la firma consultora Ernst & Young como el cuarto

país más globalizado del mundo y por el Banco Mundial como un país de ingreso mediano alto,

consolidando una imagen de economía emergente, al lado de países como Chile, México y Perú.

Esta imagen se da gracias a sus fuentes de recursos naturales y a su crecimiento económico, con

un crecimiento promedio anual entre 2007 y 2014 de 4,52% (BANCO DE LA REPÚBLICA,

2015). Es importante resaltar que a pesar de la crisis económica mundial vivida en 2008,

Colombia ha mantenido un índice de crecimiento del PIB positivo, alcanzando sus mayores

índices de crecimiento en los años 2007 y 2011, como se puede observar a conntinuación en la

gráfica 1.

59

Gráfica 1.

Variación porcentual del PIB de Colombia 2007-2014 (precios constantes)

 Fuente: Datos Banco de la República de Colombia (2015). Elaboración Propia.

 Este comportamiento positivo de la economía se da como consecuencia de las reformas

estructurales que ha afrontado el país y del esfuerzo político para convertir a Colombia en un

referente de la economía mundial. Mejoras en temas de seguridad y gobernabilidad, en la

búsqueda de generar mayor confianza inversionista de origen nacional y extranjera. Lo anterior

reforzado por nuevos planes que estimulan la productividad del país, como el “Programa de

Transformación Productiva” o el “Plan de Impulso a la Productividad y el Empleo”. De igual

forma, sobresalen los esfuerzos diplomáticos para hacer de Colombia un país atractivo, por

medio de misiones diplomáticas y el establecimiento de oficinas y consulados en los Estados con

los cuáles Colombia busca fortalecer vínculos que van más allá de las relaciones políticas y que

por el contrario trascienden al tema comercial.

 Los esfuerzos políticos y económicos en materia internacional, también se encuentran

enfocados hacía la atracción de Inversión Extranjera, como una de las principales prioridades,

bajo los principios de igualdad, universalidad y estabilidad; lo anterior con el fin de buscar

fuentes de financiación que permitan el logro de las metas de los objetivos de desarrollo de la

6.90%

3.55% 1.65% 3.97%

6.59%

4.04%

4.94% 4.55%

0.00%

2.00%

4.00%

6.00%

8.00%

2007 2008 2009 2010 2011 2012 2013 2014

Variación porcentual del PIB de
Colombia (precios constantes)

60

nación (Venegas et al, 2005). Actualmente, Colombia ha evidenciado un aumento en los flujos

de inversión, sin embargo la Inversión Extranjera no ha cumplido su objetivo, puesto que se

enfoca en bienes que generan poco valor agregado como el petróleo, las minas, el gas, entre

otros, sin generar innovación o nuevos empleos (DNP, 2015).

 Para efectos de la realización de este análisis se tendrá en cuenta información proporcionada

por el DANE, el Banco de la República, el Departamento Nacional de Planeación, incluyendo en

la información de comercio exterior cifras de TradeMap y del programa SIEX de la DIAN.

Según información del DANE (2015), el crecimiento de la economía colombiana se ha dado de

manera uniforme en los diferentes sectores de la economía, destacándose a lo largo del periodo

2007-2014 la minería, el transporte, el almacenamiento, las comunicaciones y la construcción.

Para el año 2007 se evidencia un crecimiento del 6,9% respecto al año anterior, pasando de un

producto interno bruto por valor de 156.386,88 millones de dólares en 2006 a 167.178,57

millones de dólares en 2007 (Banco de la República, 2015), dicho incremento se dio como

consecuencia del aumento de 10,9% (DANE, 2015) en las actividades de transporte,

almacenamiento y comunicaciones, en específico el sector de telecomunicaciones. Seguido a este

sector, vale la pena destacar el buen comportamiento del comercio, que presentó un crecimiento

individual de 5,1% y la industria que tuvo un crecimiento de 7,2%, respaldada por las

manufacturas de vehículos y de prendas de vestir. Para este periodo no se puede olvidar el aporte

de la construcción, que si bien desaceleró su crecimiento respecto al año anterior, se destaca la

gran contribución de este sector al PIB, con una participación del 5,92% del total. Finalmente en

el año 2007 es importante observar que los sectores que mayor contribución tuvieron sobre el

PIB fueron los servicios financieros, seguros y actividades inmobiliarias, seguidos de la industria

manufacturera, destacándose que para este año el crecimiento fue uniforme, de tal manera que la

61

economía no se hace dependiente de un sector específico. Para el año 2008, año en el cual las

grandes economías mundiales afrontaron una grave crisis económica, la economía colombiana

presentó una desaceleración en su crecimiento, alcanzando un crecimiento de 3,55%; para este

año, los sectores que contribuyeron de forma notable al crecimiento en el 2007 sufrieron una

disminución, tal es el caso del comercio, el transporte y la industria, resaltando que este último

sector tan solo tuvo un crecimiento de 0,6%, presentando durante el año en general trimestres

con comportamiento decreciente, como es el caso del decrecimiento de 4,8% en el cuarto

trimestre de 2008 comparado con el cuarto trimestre de 2007. Es importante destacar que la

contracción de la actividad industrial afecta de forma considerable la dinámica económica, pues

no solo disminuye el PIB, sino que afecta la generación de empleo y valor agregado, al ser este

uno de los sectores que le dan la posibilidad al país de competir en el entorno internacional por

medio de la diferenciación. Por otra parte no todo fue negativo, ya que se muestra señales de

claro crecimiento en las actividades de construcción (8,8% respecto al año anterior) y en la

minería con un crecimiento de 9,4%, este último sector si bien no es el que más contribuye al

PIB, si es el que más contribuye al crecimiento del mismo, lo que levanta dudas sobre la

dependencia del país en un sector tan variable y sujeto a los precios internacionales, dejando al

país en condición de dependencia y vulnerabilidad.

 Durante el periodo comprendido entre 2007 y 2014, se destaca el 2009 por ser el en el cual el

PIB mostró menor crecimiento respecto al año anterior (2008), alcanzando tan solo un

crecimiento de 1,65% (Banco de la República, 2015). Al igual que en el 2008, el crecimiento

estuvo liderado por la minería, que presentó un crecimiento de 10, 9%, sector que si bien se ha

definido por el gobierno como una “locomotora para el desarrollo”, como se dijo anteriormente,

levanta inquietudes acerca de su dependencia. Para este periodo, la crisis económica mundial si

62

tuvo efectos en la economía colombiana, puesto que sectores que venían experimentando

crecimiento comenzaron no solo a mostrar señales de desaceleración como en 2008, sino de

decrecimiento, tal es el caso de la industria, el transporte, almacenamiento y telecomunicaciones

y el comercio con variaciones negativas respecto al año anterior de 4,1%, 1,7% y 1,3%

respectivamente. Estos aspectos afectaron la economía del país en varios temas, pues aumentaron

los niveles de desempleo y empleo informal, dejando ver la necesidad de consolidar sectores

generadores de innovación y valor agregado, frente a sectores primarios y poco extensivos en

conocimiento. Posteriormente, en el año 2010, el comportamiento de la economía colombiana es

un aspecto que vale la pena destacar, con una recuperación y un incremento de 3,97% (Banco de

la República, 2015) respecto al año anterior, siendo la minería la actividad jalonadora del

crecimiento por tercer año consecutivo. De igual forma, se muestra recuperación en el sector

comercio con un incremento respecto al año anterior de 5,4% y en el transporte, almacenamiento

y telecomunicaciones con un incremento de 6,2%, sin embargo el comportamiento del PIB de los

grandes sectores no fue uniforme, mostrando señales de decrecimiento en la construcción (-

0,1%, afectada por la construcción privada de edificaciones) y de desaceleración en la agricultura

(0,2%).

 De nuevo, al igual que el 2007, el 2011 se destaca por ser un año de notable crecimiento de la

economía colombiana, mostrando un incremento de 6,59% (Banco de la República, 2015)

respecto al año inmediatamente anterior, siendo la minería el sector con mayor contribución al

crecimiento, ya que fue uno de los sectores cuya actividad aumentó en 14,5% (liderado por los

subsectores petróleo y carbón), seguido a esto encontramos la construcción, la cual pese a su

decrecimiento durante el 2010, mostró un crecimiento de 8,2% en 2011. De la misma manera, se

muestran señales de crecimiento en la industria, transporte, servicios financieros y comercio, este

63

último influido por los niveles de consumo de las personas, ya que a mayores ingresos se

aumenta la confianza del consumidor. Por otra parte, la agricultura continúa desacelerada,

influida por la disminución en la producción de café. Ya en el año 2012, si bien la economía

mostró crecimiento de 4,04%, se muestra una desaceleración en su actividad, influida en gran

parte por la desaceleración de la economía mundial (Europa y Estados Unidos) y por las

condiciones internas, tales como la contracción de la minería, ya que fue un año de huelgas

laborales en el subsector de producción de carbón, para este año no se destaca el crecimiento en

ninguna rama de actividad específica, manteniendo un crecimiento similar en casi todos los

sectores, sobresaliendo un crecimiento de tan solo 0,1% en la industria manufacturera, sector que

ha perdido puntos de contribución al PIB total, por su parte la agricultura, si bien ha mostrado

recuperación respecto a periodos anteriores, su crecimiento se mantiene por debajo del

crecimiento del PIB total.

 El sector primario, en específico la minería, representó en 2013 el 7,67% del PIB y de igual

forma aproximadamente el 75% de las exportaciones colombianas. Se destaca para este periodo

un crecimiento en el sector agrícola de 6,7%, el mayor índice de crecimiento reportado durante el

periodo 2007-2014, en este sector los productos más representativos en cuanto a bienes

agrícolas, están relacionados con café, banano, flores, algodón, caña de azúcar, entre otros. En lo

referente a la minería es importante destacar otros productos de origen natural como carbón,

petróleo, gas natural, hierro, níquel y oro, los cuales contribuyeron al crecimiento de la actividad

minera durante 2013, la cuál si bien muestra señales de desaceleración, causadas por la

disminución de la extracción de carbón, las huelgas y los problemas medio ambientales,

representa gran parte de los ingresos de la economía colombiana. Como se ha mencionado

anteriormente, a lo largo de los años 2007-2014, se destaca nuevamente el comportamiento del

64

subsector construcción como uno de los principales motores del crecimiento económico del país,

esta actividad tuvo un rol protagónico durante este año, mostrando un comportamiento favorable

tanto en obras civiles como en edificaciones, viéndose influenciado por las políticas de vivienda

del gobierno de Juan Manuel Santos, tales como los subsidios VIS , VIPA y las tasas de

beneficio frech para vivienda nueva. En cuanto a la industria se presentó un crecimiento

moderado de tan solo 0,6%, representando para el 2013 aproximadamente el 30% del PIB,

cuyos subsectores representativos fueron: textil, productos químicos, metalurgia, cemento,

plástico, entre otros. Para finalizar se encuentra el sector servicios, que en 2013 tuvo una

participación de 63% del PIB, siendo este el sector que mayor empleo genera en Colombia

(Santander Trade, 2015).

 Según información preliminar aportada por el DANE (2015), la economía en 2014 continúa

los índices de crecimiento positivo, mostrando en este año una variación del PIB de 4,55%

(Banco de la República, 2015). Al observar el comportamiento de esta variable por rama de

actividad, se puede evidenciar que el crecimiento se mantuvo en varios sectores de la economía,

destacando que una de las actividades que aportan de forma significativa al crecimiento durante

este año, continua siendo la construcción, actividad que pese a su desaceleración, se estima tuvo

una variación positiva de 9,86%. De igual forma se muestran los sectores de Comercio,

reparación, restaurantes y hoteles, Establecimientos financieros, seguros, actividades

inmobiliarias y servicios a las empresas y Actividades de servicios sociales, comunales y

personales, cuyo crecimiento se mantuvo por encima del crecimiento neto. Un aspecto que vale

la pena mencionar, pues diferencia el comportamiento de la economía del año 2014, respecto a

periodos anteriores es en decrecimiento de 0,23% en la explotación de minas y canteras, como

consecuencia de la disminución de los precios internacionales del petróleo, esta actividad ha

65

sido propuesta por el gobierno nacional como uno de los jalonadores de desarrollo del país y

afecta de forma directa el funcionamiento de la economía del país, siendo Colombia un país

dependiente de este sector, tanto así que en el año 2015 se ha visto la afectación de esta actividad

en aspectos como empleo, que puede desencadenar una disminución en el comercio, al disminuir

la confianza del consumidor.

 En lo referente al comportamiento de la economía durante los años 2007-2014 se puede

finalizar diciendo que ha sido un comportamiento con tendencia al crecimiento, pese a periodos

de desaceleración, donde la mayor actividad se da en la minería y la construcción, cuyo

comportamiento ha sido dinámico a lo largo de los periodos, de igual forma se destaca el

comercio y el transporte, derivados del aumento de los ingresos. Por otra parte se evidencia una

desaceleración general con leves periodos de recuperación de la industria y de la agricultura,

sectores que son claves en la economía nacional, al ser estos sectores en los cuáles se encuentra

la mayor participación sobre el PIB.

7.2.1.1. Comercio Exterior colombiano

 Sumado al comportamiento interno de la economía colombiana por sectores o ramas de

actividad, se hace importante la inclusión de la evolución del comercio exterior colombiano

durante el periodo 2007-2014, con el fin de establecer el comportamiento en la balanza

comercial del país y de enumerar y analizar el origen de los cambios en el comportamiento (si

los hubo).

 En lo relacionado con el comercio exterior, el país ha presentado cierto grado de dinamismo,

sin embargo no hay una apertura internacional significativa como la de sus pares

latinoamericanos, tal es el caso de México o Chile, cuya apertura económica inició desde la

66

década de los 90 y ha dejado como consecuencia un crecimiento económico más estable a lo

largo de las dos décadas, alcanzando este último un ingreso alto según clasificación del Banco

Mundial. A pesar de los Tratados de Libre Comercio que ha negociado Colombia, el sector

Comercio Exterior colombiano continúa siendo liderado por los socios tradicionales como

Estados Unidos, Unión Europea, Comunidad Andina y Mercosur. En cuanto a los bienes y

servicios, se destacan los productos tradicionales como minero-energéticos y no tradicionales

como agroindustriales, industriales y agrícolas. De igual forma se puede destacar la inclusión en

una pequeña proporción de nuevos socios comerciales como Chile, el Triángulo del Norte,

México, Suiza y Canadá (país con quien Colombia suscribió Tratado de Libre Comercio como se

dijo anteriormente).

7.2.1.1.1. Balanza Comercial colombiana

Tabla 4.

Balanza Comercial-Colombia (Millones de dólares FOB)

Años Exportaciones Importaciones Balanza

2007 29.991 30.816 -824

2008 37.626 37.152 473

2009 32.846 31.181 1.665

2010 39.713 38.154 1.559

2011 56.915 51.556 5.358

2012 60.125 56.102 4.023

2013 58.822 56.620 2.202

2014 54.795 61.088 -6.293

 Fuente: Datos DANE (2015). Elaboración Propia.

67

 La Balanza comercial colombiana ha sufrido cambios en el periodo comprendido entre los

años 2007 y 2014. Según cifras del DANE (2015), inició en el 2007 con un comportamiento

deficitario, resultado del aumento respecto al año anterior de las importaciones en mayor

proporción que las exportaciones, aunque esto no quiere decir que el comportamiento de las

exportaciones fue negativo, solo que las importaciones crecieron a un ritmo más acelerado.

Luego en 2008 se presenta un superávit de 473 millones de dólares, un aumento de 157,44%

respecto a 2007, donde, como se dijo anteriormente la balanza era deficitaria para Colombia, este

aumento se da como resultado del ritmo acelerado de crecimiento de las exportaciones

colombianas, en especial de bienes tradicionales como minerales, flores y café. El crecimiento

reportado de las exportaciones fue de 25, 46%, mientras que las importaciones crecieron 20,56%,

situación contraria al año anterior, donde las importaciones tuvieron un comportamiento más

dinámico.

 Posteriormente en el año 2009, se destaca un aumento en el superávit de 251,65%, de tal

manera que para este año el superávit ascendió a 1.665 millones de dólares, un aumento de 1.192

millones de dólares respecto al año anterior, esta situación se da pese a que las exportaciones

disminuyeron un 12,70%, siendo respaldas por las exportaciones de petróleo y carbón, sin

embargo las importaciones disminuyeron 16,07% un valor proporcionalmente más alto,

disminución que se hace notable en las compras internacionales de bienes de capital. El año

siguiente, 2010, si bien la balanza presentó una variación de -6,35%, el país presentaba un

superávit de 1.559 millones de dólares, representado en la dinámica de las exportaciones que se

venía presentando desde el año anterior (2009), donde el incremento de exportaciones se da en

bienes tradicionales y no tradicionales, sin embargo es importante destacar que el incremento no

se da en la cantidad, sino en el precio de los bienes.

68

 Para el 2011, año en que entra en vigor el Tratado de Libre Comercio de Colombia con

Canadá, la balanza comercial colombiana mostró un superávit de 5.358 millones de dólares, la

mayor cifra reportada durante el periodo 2007-2014, este comportamiento positivo del saldo

comercial es resultado del aumento de las exportaciones en 43,31% respecto al 2010, incremento

influido por los altos precios del petróleo a nivel internacional. Este valor de saldo comercial

disminuyó en el año 2012 a 4.023 millones de dólares, destacando que para este año las

exportaciones crecieron tan solo el 5,64%, mientras las importaciones el 8,82%, generando una

disminución de 24,42% en la balanza comercial, la baja dinámica exportadora, se dio como

consecuencia de la disminución del precio internacional del petróleo y de la disminución de

exportaciones de café y carbón. Esta situación de disminución de la cifra de superávit en la

balanza comercial, continua en el 2013 con un decrecimiento de 45,23% respecto al 2012,

pasando a un superávit de 2.020 millones de dólares, este año se destaca por un estancamiento en

la dinámica de comercio internacional, pues las exportaciones disminuyeron 2,16% y las

importaciones aumentaron 0,92% respecto al año 2012. Si bien en el 2013 se presenta un

incremento de casi 3,5 veces el valor de la balanza comercial respecto a 2007, se muestra una

disminución del 58,91% frente al valor máximo alcanzado en 2011. Por su parte, en 2014 la

situación fue diferente al comportamiento de los años anteriores, ya que se evidencia déficit en la

Balanza Comercial, este déficit se da como consecuencia de la disminución de 6,85% en las

exportaciones, resultado de la baja mundial de los precios del petróleo y del incremento de

7,89% en las importaciones.

 En la gráfica 2 se puede observar el comportamiento de los socios comerciales de Colombia

durante el periodo 2007-2014, allí se presenta superavit acumulado en periodo con Estados

Unidos, Venezuela, Perú, Chile y Ecuador y déficit acumulado con Japón, Alemania, México,

69

Canadá, Brasil y China. Los valores que más se destacan son Estados Unidos, país con el cuál el

saldo comercial fue positivo para Colombia durante 2007 hasta 2013, pues el país presentó

saldo comercial negativo en 2014, a causa de la ya mencionada crisis del petróleo. Otro socio

importante para Colombia con el cual se presenta superávit es Venezuela, este superávit persiste

desde el año 2007 hasta 2014 y asciende a un valor acumulado de 20.167,7 millones de dólares

FOB durante los 8 años. Sin embargo, el comportamiento no es superavitario con todos los

socios comerciales, pues como se puede observar con México y China sobresale el saldo

negativo para Colombia, con un comportamiento deficitario a lo largo de cada uno de los años

comprendidos en el periodo 2007-2014, destacándose que en el año 2013 estos valores

presentaron una disminución respecto al 2012 y cortaron con la tendencia al alza que se venía

presentando desde 2007.

Gráfica 2.

Balanza Comercial Acumulada 2007-2014 (Millones de dólares FOB) con los principales socios

de Colombia.

 Fuente: Datos Banco de la República. Elaboración Propia.

-40000

-30000

-20000

-10000

0

10000

20000

30000

40000

70

7.2.1.1.2. Exportaciones e Importaciones de Colombia 2007-2014

 Con el fin de ampliar el entendimiento del comportamiento de la balanza comercial en el

periodo 2007-2014, a continuación se enumeran las causas que dieron como resultado el cambio

en las importaciones y exportaciones del país, teniendo en cuentas las variaciones y los

productos que afectaron la variable, pues es la dinámica de las importaciones y de las

exportaciones la que influye directamente en el comportamiento del saldo comercial de

Colombia. En la gráfica que se muestra a continuación, se puede observar el comportamiento de

estas variables año tras año:

Gráfica 3.

Importaciones-Exportaciones de Colombia 2007-2014 (Millones de dólares FOB)

 Fuente: Datos DANE (2015). Elaboración Propia.

 En la gráfica 3 se observa como las exportaciones muestran una tendencia creciente desde el

año 2007 hasta el 2014. En el 2007 iniciaron con un crecimiento de 22,96% respecto al año

anterior, este crecimiento se dio como consecuencia del acelerado incremento de las

exportaciones no tradicionales, las cuáles mostraron un índice de crecimiento de 20,29%

respecto a 2006, apoyado en las exportaciones de banano, flores y la industria textil, química y

2007 2008 2009 2010 2011 2012 2013 2014

Exportaciones 29,991 37,626 32,846 39,713 56,915 60,125 58,822 54,795

Importaciones 30,816 37,152 31,181 38,154 51,556 56,102 56,620 61,088

Balanza -824.321 473 1,665 1,559 5,358 4,023 2,202 -6293

-10,000

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

C
if

ra
s

e
n

 m
ill

o
n

e
s

d
e

 d
ó

la
re

s

71

de alimentos. Por su parte, las exportaciones tradicionales tuvieron un comportamiento positivo,

con un crecimiento de 16,88%, estas exportaciones se concentraron en Petróleo, con un 51,51%

del total de las exportaciones tradicionales, carbón (24,60%), café (12,07%) y ferroníquel

(11,83%), destacándose este último producto por tener una dinámica diferente, aumentando el

valor exportado respecto a 2006. Estas exportaciones tuvieron como principal destino Venezuela

y Estados Unidos. En el 2008, el comportamiento de este rubro se mantuvo similar al año

anterior, con un incremento de 25,46%, sin embargo las causas de este crecimiento difieren,

puesto que en este año la mayor contribución al crecimiento se da por parte de las exportaciones

tradicionales, las cuales pasaron de 14.207,6 millones de dólares FOB en 2007 a 17.623,1

millones de dólares FOB en 2008, siendo al igual que el año anterior lideradas por el petróleo y

el carbón. Los bienes exportados no tradicionales desaceleraron su crecimiento y aumentaron

solo el 10,43% respecto a 2007 y se concentraron en bienes industriales (químicos, textiles y

alimentos) con un 81,59% del total de las exportaciones no tradicionales y en bienes agrícolas

con una participación de 20,30%; para este año los destinos representativos fueron Estados

Unidos, Venezuela, Unión Europea y Ecuador, de igual forma vale la pena destacar que el

comportamiento no fue uniforme durante todo el 2008, puesto que se evidenciaron periodos de

crecimiento y decrecimiento a causa de la crisis económica mundial y de los problemas en las

relaciones políticas con Venezuela.

 En el 2009, las exportaciones decrecieron respecto a 2008 un 12,70% como consecuencia de

la disminución de 11,42% en las exportaciones tradicionales y de 18,32% en las no tradicionales.

Para este año las exportaciones de petróleo perdieron participación y ganaron participación las

exportaciones de carbón, por otra parte se muestra disminución en las exportaciones

industriales, específicamente la industria textil y de calzado, resaltando en este año un aumento

72

en las exportaciones no tradicionales de oro. Al igual que el año anterior el rubro de

exportaciones se vio afectado por la crisis diplomática con Venezuela a la cual se le suma

Ecuador y por la crisis de la economía mundial, señal de esto es la disminución en las

exportaciones hacia Venezuela, Ecuador, Estados Unidos y Unión Europea, pese a lo anterior no

todo fue negativo, puesto que socios no tradicionales como China, Canadá e India ganaron

terreno en el comercio exterior colombiano. Al año siguiente (2010) las ventas colombianas al

exterior muestran una notable recuperación, con un crecimiento de 20,91%, producto exclusivo

del aumento de las exportaciones tradicionales (29,23%), en específico las ventas de petróleo (es

importante mencionar que esto se da por los precios del petróleo y no por la cantidad exportada

del mismo); al igual que en el 2009, otro producto que muestra señales de crecimiento es el oro,

el cual pasa a tener un peso de 13,27% del total de las exportaciones no tradicionales, las cuáles

mostraron decrecimiento de 3,82% respecto a 2009. En cuanto a los destinos se muestra

crecimiento con Estados Unidos, Unión Europea, Ecuador, Perú, China y Canadá y

decrecimiento con Venezuela (situación que viene desde el año anterior).

 Paralelo al comportamiento de la economía colombiana, con un crecimiento del PIB de

6,59%, las exportaciones presentaron el mayor índice de crecimiento del periodo 2007-2014 en

el año 2011, respaldado en el incremento de 36,98% de las exportaciones tradicionales y en el

incremento de 13,90% de las no tradicionales; las primeras soportadas en el aumento de las

ventas de petróleo a Estados Unidos y las segundas en las ventas de oro e industrias química y

de alimentos. Pese al buen comportamiento de las exportaciones en general, es importante

destacar que el carbón, el café, el ferroníquel, la industria textil y los productos agrícolas

perdieron peso en lo relacionado con su participación en las exportaciones del país, convirtiendo

a la economía colombiana dependiente de las exportaciones de un solo bien (petróleo); los

73

destinos de las exportaciones anteriormente mencionadas fueron además de Estados Unidos, La

Unión Europea, Canadá, Ecuador, Perú, China, Venezuela, todos con tendencia al crecimiento

respecto al año anterior. Si bien el año siguiente (2012) muestra crecimiento en sus

exportaciones, también muestra claras señales de desaceleración, pues tuvieron un crecimiento

de 5,64%, siendo apoyado de nuevo por las exportaciones tradicionales de petróleo (con una

participación de 74,86% del total de las exportaciones tradicionales) y por las exportaciones de

oro (con una participación de 18,20% del total de las exportaciones no tradicionales) y

esmeraldas. Pese a lo anterior, la desaceleración del crecimiento se da como consecuencia de la

disminución de las exportaciones de café en un 26,77% respecto a 2012 (a causa de la baja del

precio internacional y del incremento de la oferta del bien) y de la disminución de las

exportaciones de carbón de 7,05% (debido a los paros de trabajadores del sector). Los socios

continúan siendo los mismos nombrados en años anteriores, pero sobresale una disminución con

Estados Unidos y Canadá y un aumento de 68,07% en las ventas a China.

 En el penúltimo año (2013) del periodo 2007-2014, las exportaciones no lograron recuperar la

desaceleración en la que venían y por el contrario decrecieron 2,16% al compararlas con el 2012.

Este comportamiento se da como consecuencia de la disminución de 5,16% de las exportaciones

no tradicionales y de 1,01% de las tradicionales, en este año las exportaciones con mayor

participación (carbón, café, ferroníquel, oro, industria de alimentos, textil) mostraron señales de

decrecimiento, mientras que el petróleo no solo aumentó en ventas, sino que aumentó su

participación en las exportaciones tradicionales (77,83% del total. Durante este año los destinos

que mostraron crecimiento fueron Unión Europea y China (50%) y el resto mostraron

decrecimiento (Estado Unidos, Ecuador, Venezuela, Canadá). Para culminar el periodo, el 2014

es el año donde los resultados fueron desalentadores, con una variación negativa de 6,85% en las

74

exportaciones (7,93% en tradicionales y 7,17% en no tradicionales), lo anterior debido a la

disminución de las ventas de petróleo (por la disminución del precio internacional), oro, gas e

industria en general (sector que muestra señales de desaceleración en la economía colombiana) y

pese al incremento de las exportaciones de carbón y café. Los destinos con incrementos son

Unión Europea, Canadá, China, Japón y con disminución respecto al 2013 son Estados Unidos,

Venezuela y Ecuador.

 En resumen, se puede destacar que las exportaciones tuvieron como principales destinos en

este periodo (2007-2014) los países que históricamente han sido sus socios comerciales: Estados

Unidos y Venezuela, a los cuales se exportó un total 130.436,5 millones de dólares y 25.297,9

millones de dólares, respectivamente. El año en que mayores exportaciones con destino a

Estados Unidos reporta, fue el 2011, donde las exportaciones fueron 21.969 millones de dólares.

Con Venezuela, la situación es diferente, puesto que las exportaciones hacia este destino vienen

disminuyendo, reportando un pico en 2008 de 6.092 millones de dólares, pasando a 1.987

millones de dólares en 2014. De igual forma, vale la pena mencionar que pese a que los valores

no son significativos en comparación con Estados Unidos o Venezuela, se evidencia un aumento

gradual de las exportaciones hacia Ecuador y Perú, con incrementos de 47,67% y 47,21%,

respectivamente de 2014 respecto a 2007.

 Los productos que más se exportaron en este mismo periodo, fueron petróleo y carbón.

Seguido a este rubro, se encuentran las manufacturas, concentradas en la exportación de

productos químicos, presentando un pico de exportaciones en el año 2008; finalmente y en

menor medida se encuentran los productos alimenticios. Sumado a lo anterior, es importante

destacar que el aumento en las exportaciones de minerales es preocupante frente a la disminución

75

de las exportaciones de bienes manufacturados, puesto que son estos últimos los que producen

valor agregado, innovación y por ende más empleo.

 Por otra parte, las importaciones también muestran tendencia creciente desde 2007 hasta

2014. Inicialmente en el año 2007 tuvieron una variación de 25,60%, este valor se da como

consecuencia del incremento de las importaciones en general (bienes de consumo, materias

primas y bienes de capital), destacándose para este año un aumento del 33% en las importaciones

de combustibles, de 89% en vehículos y sus partes y de 146% en navegación marítima. El

origen más representativo de estos productos es Estados Unidos, México, China, Brasil,

Venezuela, Alemania y Japón. Posteriormente, en el año 2008, el incremento de este rubro

respecto al año anterior fue de 20,56%, donde se evidenciaron señales de crecimiento en los

bienes de consumo, las materias primas y algunos bienes de capital, por su parte el crecimiento

está sustentado por el aumento de las importaciones de combustibles, navegación aérea, abonos,

navegación marítima, entre otros; en cuanto a los proveedores, estos permanecen siendo Estados

Unidos, China, México, Venezuela, Alemania, Japón, mostrando señales de desaceleración con

sus principales proveedores.

 En el año 2009, la situación de las importaciones colombianas fue diferente y pasó a

decrecimiento de 16,07% en comparación con el 2008, la variación negativa es el resultado de la

disminución generalizada de las importaciones de bienes de consumo, bienes de capital materias

primas, en específico, sobresale la disminución de las compras de leche, níquel, combustibles,

entre otros. Esta disminución también se ve reflejada con los proveedores anteriormente

mencionados, siendo el decrecimiento más notable con Japón, China y Brasil. Pese a la baja

dinámica en el año 2009, el 2010 fue un año de recuperación de las importaciones, con un

crecimiento de 22,36% frente al año anterior, este año mostró señales de crecimiento en las

76

importaciones de los productos en general, destacando el aumento de compras de combustibles,

automóviles, grasas animales o vegetales, armamento, azúcar, cacao. Durante este año, las

compras a los proveedores tradicionales mostraron recuperación y señales de crecimiento,

superando el 50% con China, México, Japón.

 Continuando, el 2011 se destaca por ser el año donde las importaciones mostraron un mayor

índice de crecimiento (similar al comportamiento de las exportaciones), este incremento al igual

que en el 2010, se encuentra sustentado en el aumento paralelo de las compras a los países

proveedores tradicionales; en este periodo los productos con mayor dinamismo fueron la leche,

los vehículos y algunos productos de manufacturas. Este crecimiento si bien continuo en el 2012,

se presentaron señales de desaceleración, pues el índice de crecimiento fue de 8,82%, siendo

resultado de la disminución de materias primas para uso agrícola y de bienes de transporte, en

específico, maquinaria, vehículos y hierro o acero, pese a esto las importaciones de productos de

navegación aérea o espacial siguen mostrando tendencia creciente, contribuyendo al crecimiento

general.

 En el año 2013 continua el proceso de desaceleración de las importaciones, con un

crecimiento de 0,92% respecto al 2012, este año se destaca por una disminución en la mayoría de

los productos que habían sustentado el crecimiento en años anteriores como la leche, vehículos,

sin embargo las importaciones de productos de navegación aérea siguen mostrando un

crecimiento muy por encima del promedio. En lo relacionado con los proveedores si bien se

muestran señales de crecimiento con algunos, la tendencia es a la desaceleración e incluso a

decrecer, como es el caso de México o Japón. Finalmente el año 2014, las importaciones

mostraron una notable recuperación respeto al año anterior, con un índice de crecimiento de

7,89%, aumento que se dio de forma uniforme en las compras de bienes de consumo, materias

77

primas y bienes de capital a todos los proveedores tradicionales, a excepción de Venezuela y

México, países con quienes las compras disminuyeron.

 En general, en lo relacionado con los proveedores vale la pena destacar un aumento general

de las importaciones desde Estados Unidos (principal proveedor de Colombia), pasando de

8.569 millones de dólares en 2007 a 18.193 millones de dólares en 2014, un incremento de

112,31%, soportado en las compras de combustibles y de navegación aérea y espacial. De igual

forma y en mayor proporción se presenta un aumento de 254,43% de las importaciones

provenientes de China, pasando de 3.327 millones de dólares en 2007 a 11.790 millones de

dólares en 2014, dicho aumento se da de manera uniforme y depende de forma significativa de

las importaciones de bienes de capital. Al anterior comportamiento, se suma una disminución de

67,81% de las importaciones provenientes de Venezuela, evidencia de la importancia que está

cobrando para Colombia su política comercial de diversificación de mercados.

7.2.2. Contexto Económico canadiense 2007-2014.

 A continuación se muestra una descripción del contexto económico canadiense (incluido el

comercio exterior) desde el año 2007 hasta el 2014, apoyado en cifras del Banco Mundial,

Statistics Canadá y TradeMap.

 Canadá es el segundo país más extenso del mundo, con un área de 9.984.670 𝐾𝑚2 ,

compuesto por 10 provincias y su capital es Otawwa. Posee un mercado en que se destaca su

integración y su acceso a 180 millones de consumidores (NAFTA). El mercado se concentra en

un 62% en Ontario y Quebec y en las demás provincias colindantes con Estados Unidos.

 Su economía en 2014, ocupaba el lugar número 16 a nivel mundial, con un PIB de 1.579

trillones de dólares (CIA, FATCBOOK, 2015). Una economía caracterizada por ser una de las

78

más resistentes a la crisis económica mundial vivida en 2008, debido principalmente a la fuerte

regulación de su mercado financiero, cuya estrategia consistió en la intervención del gobierno,

reduciendo el gasto público en pro de aumentar el empleo (STUDY LANDS, s.f.). Pese a lo

anterior, como se puede ver en la gráfica 4, desde el año 2007 hasta el 2014, la economía

canadiense ha mostrado señales de desaceleración e incluso de decrecimiento, tal es el caso del

año 2009, donde el decrecimiento superó los 2 puntos porcentuales. Dicha desaceleración se

puede entender como una consecuencia la disminución de la demanda interna y externa.

Gráfica 4.

Variación porcentual del PIB de Canadá (precios constantes)

 Fuente: Datos Banco Mundial (2015). Elaboración Propia.

 El crecimiento promedio anual del PIB en el periodo comprendido entre 2007 y 2014 fue

1,55%, (Banco Mundial, 2015), una cifra que aunque no es elevada, es significativa, teniendo en

cuenta la ya mencionada crisis económica que afectó a las grandes potencias mundiales. Según

la agencia nacional de estadística de Canadá (2015), el país fundamenta gran parte de su

economía en la extracción y exportación de recursos naturales, cuyos principales mercados son

Estados Unidos, China, Europa Oriental y las economías emergentes. De igual manera se

encuentra la producción de trigo y cereales y la extracción de minerales como Níquel, Zinc y

2%

1.20%

-2.70%

3.40%
2.50%

1.70%

2%
2.27%

-4%

-3%

-2%

-1%

0%

1%

2%

3%

4%

2007 2008 2009 2010 2011 2012 2013 2014*

79

Uranio, donde se destaca que el 75% de las empresas de este sector a nivel mundial son

canadienses.

 A lo largo del periodo 2007-2014, los sectores de la economía canadiense tuvieron un

crecimiento paralelo, a excepción del sector de instituciones sin ánimo de lucro. Inicialmente, en

el año 2007 el índice de crecimiento del PIB fue de 2% respecto a 2006, dicho crecimiento se

apoyó en las actividades de servicios, sector industrial, energía y en menor medida en el sector

de servicios financieros e inmobiliarios. Posteriormente en el año 2008, Canadá mostró señales

de desaceleración de su economía, pasando a un crecimiento de 1,2% en comparación con 2007,

este crecimiento se vio afectado de forma positiva por el incremento de los sectores de servicios

y el sector de servicios públicos y afectado por la disminución de actividad en las producción de

bienes manufacturados y el sector de la energía. La desaceleración que venía desde el año

anterior, se materializó en el decrecimiento del año 2009, año donde el índice de crecimiento fue

negativo y tomó el valor de 2,70%, este año se caracterizó por una baja generalizada en los

sectores industria, energía, servicios públicos, agricultura, entre otros y se dio como

consecuencia de las crisis económica mundial, la cual no solo generó una disminución de la

demanda, sino una disminución de la confianza de consumo y de inversión.

 Ya en el año 2010, la economía de este país mostró claras señales de recuperación, con un

incremento del PIB de 3,40% respecto al año anterior (el mayor índice de crecimiento reportado

de 2007 a 2014), dicho aumento es general en los sectores de la economía y prevalece en las

producción de bienes industriales, en específico manufacturas duraderas, servicios, negocios,

energía, sector público, agricultura y construcción. Posteriormente, los años 2011 y 2012

muestran un comportamiento similar, con incrementos respecto al año inmediatamente anterior

de 2,50% y 1,70%, respectivamente. Dichos incrementos son resultado del crecimiento paralelo

80

en todos los sectores de la economía, destacándose para ambos años una situación preocupante

de desaceleración en la producción agrícola e industrial, sectores que históricamente han sido

claves para la economía del país.

 Ya en 2013, el crecimiento reportado fue de 2% de 2013 respecto a 2012, con una

recuperación uniforme. Este año el sector secundario o industrial representó 1/3 del PIB

(Statistics Canadá, 2015), que aunque es una cifra significativa, este sector se está viendo

perjudicado por el NAFTA, pues las manufacturas están siendo trasladadas a China por el bajo

costo de la mano de obra. De igual forma con el sector terciario o de servicios, el cual es el más

importante a nivel de empleo en Canadá, generó aproximadamente 2/3 de PIB (Statistics

Canadá, 2015). Los subsectores fuertes fueron servicios financieros, servicios inmobiliarios,

mostrando desaceleración en la construcción.

 En el 2014, según cifras preliminares del Gobierno de Canadá (2015) los sectores de la

economía que más contribuyeron al crecimiento, consisten en servicios de transporte, bienes

raíces, acomodación, alimentos, finanzas y seguros. De igual forma mantuvieron su crecimiento

la producción y comercialización de minerales-combustibles y la construcción. Por otra parte, es

importante mencionar una desaceleración de la economía en el sector agrícola y forestal, sector

que históricamente ha apalancado la economía canadiense.

7.2.2.1. Comercio Exterior canadiense

 Desde que Canadá inició la búsqueda de relaciones comerciales con el mundo, su economía

como se ha dicho anteriormente se ha caracterizado por tener una tendencia de apertura y

cooperación, convirtiendo al Comercio Internacional en una de las principales actividades

económicas de Canadá, representando el 60% del PIB (Santander Trade, s.f.) y es visto por el

81

Gobierno como una forma de alcanzar crecimiento económico y los objetivos de desarrollo

propuestos internamente.

7.2.2.1.1. Balanza Comercial de Canadá

Tabla 5.

Balanza Comercial-Canadá (millones de dólares)

Años Exportaciones Importaciones Balanza

2007 419.882 380.647 39.234,9

2008 455.632 408.762 46.870

2009 367.211 373.984 -6.773,4

2010 403.967 413.670 -9.703,3

2011 456.613 456.045 567,6

2012 463.135 474.287 -11.152

2013 479.266 486.487 -7.221,2

2014 528.915 524.292 4.623,3

 Fuente: Datos Statistics Canadá (2015). Elaboración Propia.

 Como se puede observar en la Tabla 5, el comportamiento de la Balanza Comercial

canadiense ha sido variable durante los años 2007 a 2014. Inicialmente en el año 2007, mostró

un superavit de 39.234,9 millones de dólares, durante este año las exportaciones se

incrementaron 8,17%, una proporción similar al aumento de las importaciones las cuales

crecieron 8,168%. Posteriormente en el año 2008, la balanza continuo en superávit a favor de

Canadá, en dicho periodo las exportaciones y las importaciones crecieron simultáneamente un

8,51% y 7,39%, ambas impulsadas por los combustibles y los vehículos, siendo Canadá uno de

los principales exportadores de combustibles (petróleo y gas). En el año 2009, el superávit

82

desapareció y la crisis económica mundial dejó ver sus consecuencias, provocando disminución

en el intercambio comercial del país con el mundo, este superavit se convirtió en déficit de la

balanza comercial como consecuencia de la reducción de las exportaciones en mayor proporción

a la de las importaciones. Al año siguiente, 2010 el comportamiento continuó siendo deficitario,

pese el aumento de las importaciones y exportaciones en aproximadamente 22% para ambos

rubros. El comportamiento de la Balanza comercial para el 2011 cambió respecto al 2010,

pasando a reportar superávit de 567, 5 millones de dólares; recuperó el saldo comercial positivo

que se presentó en 2007 y 2008, a causa del aumento de las exportaciones en mayor proporción a

las importaciones, superándolas en casi dos puntos porcentuales. En los años siguientes: 2012 y

2013 la balanza se vuelve a tornar deficitaria, puesto que la actividad exportadora pierde su

desaceleración y las importaciones tienen un crecimiento promedio anual mayor.

 Para finalizar en el año 2014 retoma su comportamiento superavitario por valor de 4.623,3

millones de dólares, gracias a la dinámica exportadora, con un crecimiento de 3,56% respecto al

año anterior, frente al crecimiento de 0,05% de las importaciones.

 El comportamiento de la balanza es coherente con el comportamiento de la economía en

general, mostrando su afectación en el año 2011, año en el cual disminuye la actividad

económica paralela a la dinámica del comercio internacional, lo anterior a causa de las

disminuciones de la demanda tanto interna como externa.

 Los socios comerciales con los cuáles se presenta intercambio comercial más significativo y

con balanza a favor de Canadá son Estados Unidos y el Reino Unido y con balanza negativa para

Canadá son China, Japón, México, Suiza, Perú y Corea.

83

7.2.2.1.2. Exportaciones e Importaciones de Canadá entre 2007 y 2014

Gráfica 5.

Importaciones - Exportaciones de Canadá entre 2007 y 2014, Millones de Dólares FOB

Fuente: Datos Statistics Canadá (2015). Elaboración Propia.

 En lo relacionado con el comportamiento de las exportaciones, se observa una tendencia

creciente desde el año 2007 hasta el 2014. Inicialmente en el 2007 estas crecieron 8,17%

respecto a 2006, dicho crecimiento se vio influenciado de forma positiva por el incremento de las

exportaciones de manufacturas, níquel, plomo y cereales (trigo); los principales destinos de estas

exportaciones son Estados Unidos, China, México, Reino Unido y Japón. En el año siguiente, el

índice de crecimiento de las exportaciones fue de 8,51%, valor que se mantuvo similar al del año

anterior y que se dio gracias al incremento en las exportaciones de sal, grasas y aceites

vegetales o animales, cereales (trigo), combustibles, estos dos últimos con incrementos

aproximados del 50% y del 44% respectivamente, de nuevo los destinos principales de las

exportaciones son los mismos que en el 2007 con un incremento generalizado respecto al año

anterior. El año 2009, no fue un año bueno para la economía mundial y en Canadá se vio

reflejado no solo en el PIB, sino en la dinámica de comercio internacional, pues las

2,007 2,008 2,009 2,010 2,011 2,012 2,013 2,014

Exportaciones 419,882 455,632 367,211 403,967 456,613 463,135 479,266 528,915

Importaciones 380,647 408,762 373,984 413,670 456,045 474,287 486,487 524,292

Balanza 39234.982 46870 -6773.4 -9703.3 567.6 -11152 -7221.2 4623.3

-100,000

0

100,000

200,000

300,000

400,000

500,000

600,000

84

exportaciones cayeron 30,83% respecto a 2008, donde el 90,81% de los productos exportados

disminuyeron las exportaciones, destacándose los minerales, los combustibles y algunas

manufacturas, de igual forma disminuyeron las exportaciones hacia los principales destinos

nombrados en años anteriores.

 Posteriormente en el año 2010, las exportaciones evidenciaron señales de recuperación con un

crecimiento respecto a 2009 de 22,65%, respaldado por el aumento de las ventas de minerales,

níquel, frutos, cereales y combustibles hacia los socios tradicionales: Estado Unidos, Reino

Unido, México. El año siguiente: 2011, presentó un crecimiento de 16,52% en las exportaciones,

siendo para este año combustibles, vehículos, máquinas, reactores nucleares y perlas finas los

mayores productos exportados hacia Estados Unidos, Reino Unido, China, Japón y México,

evidenciando hacia cada destino señales de crecimiento.

 Por otra parte, los años 2012 y 2013 tuvieron un comportamiento similar con señales de

desaceleración, pues el crecimiento del 2012 fue 0,81%, mientras el de 2013 0,55%, dicho valor

reducido de crecimiento se dio como consecuencia de la disminución de las exportaciones hacia

los socios tradicionales Reino Unido, México y Japón en ambos periodos y de la desaceleración

de las ventas a China y Estados Unidos. De igual forma, disminuyen los principales productos

exportados: vehículos, perlas finas y maquinaria, mientras que los combustibles, si bien no

disminuyen si pierden su dinamismo.

 Las exportaciones reportadas en 2014 tienen un crecimiento de 3,56% respecto a 2013, de

estas el 95,28% del total exportado va con destino a Estados Unidos, destacando que este es el

año en que estas reportaron el mayor valor. Al igual que Estados Unidos, las exportaciones con

destino China también muestran amplias señales de crecimiento, pues en 2009 fueron de

11.728,8 millones de dólares y en 2014 ascendieron a 20.615,6 millones de dólares. Con sus

85

otros socios comerciales: México y Japón su comportamiento durante este periodo es más

estable, con cambios pocos significativos. Los principales productos exportados son: petróleo,

automóviles, turbinas de gas, aparatos de telecomunicación, oro y diamantes, papel, aeronaves,

aluminio en bruto, madera, cereales, abonos, carnes, cobre refinado, productos químicos

orgánicos.

 Al igual que las exportaciones, las importaciones también muestran una tendencia creciente

desde 2007 hasta 2014, en el 2007 las importaciones aumentaron 8,68% respecto al año anterior,

gracias a las compras de vehículos, maquinaria y reactores nucleares (motores), combustibles,

perlas finas o cultivadas, para este año los principales proveedores de sus productos fueron

Estados Unidos, China, México y Alemania. En el 2008, los socios continúan siendo los mismos,

reportando crecimiento con los principales y un crecimiento total respecto al año anterior de

7,39%, los productos con mayores importaciones fueron: combustibles con un crecimiento de

43%, de igual forma vehículos, maquinaria y perlas finas. Un producto que para este año mostró

señales de decrecimiento fueron las importaciones de vehículos.

 En el 2009, la tendencia al alza fue interrumpida tanto en las exportaciones como en las

importaciones, pues estas últimas disminuyeron 21,41% respecto a 2008. La disminución se dio

de manera uniforme en los productos nombrados anteriormente, en especial en combustibles (-

40%) y vehículos (-27%), de igual forma sobresale el decremento en las importaciones de

materias plásticas y de fundición de hierro y sus manufacturas. Posteriormente, los años 2010 y

2011, mostraron un comportamiento dinámico con crecimientos de 22,07% y 14,91% de forma

respectiva, este crecimiento se da de manera uniforme en los productos importados, como el caso

de vehículos, máquinas y reactores nucleares, máquinas de material eléctrico, materias plásticas

y combustibles desde los proveedores que se han nombrado en años anteriores.

86

 Los años 2012 y 2013 están caracterizados por la pérdida de dinamismo, con variaciones de

2,62% en 2010 y -0,13% en el 2013, lo anterior como resultado de la disminución de las compras

a sus socios tradicionales a excepción de Alemania, país con el cual las importaciones muestran

señales de aumento; en cuanto a los productos, el decrecimiento se da de forma sobresaliente en

perlas finas y máquinas, reactores nucleares y calderas, en menor medida en combustibles y

materias plásticas. De igual forma sobresale que en ambos años las importaciones de vehículos

tuvieron tendencia alcista.

 Para 2014, la importación de bienes fue de 524.292 millones de dólares, 0,05% más que el

año anterior. En este punto se destaca el incremento de las importaciones provenientes de Asia,

específicamente de China, Japón y Corea del Sur. Por su parte Latinoamérica y el Caribe

representan el 9,1% del total importado, donde México y Brasil son los socios que más se

destacan. Para finalizar se puede decir que las importaciones de Canadá con China, México y

Estados Unidos (su principal proveedor) muestran a lo largo de los 7 años un comportamiento

con tendencia positiva. En cuanto a productos importados se destacan como principales:

vehículos y autopartes, aparatos eléctricos y en menor grado productos de Maquinaria y Equipos,

computadores, combustibles minerales, productos farmacéuticos, plásticos, perlas finas.

7.2.3. Comercio Internacional de Bienes Colombia-Canadá 2007-2014.

 Como se puede observar en la gráfica 6, la Balanza Comercial Colombia- Canadá ha sido

históricamente deficitaria para Colombia y se ha caracterizado por la exportación de Colombia a

Canadá de bienes tradicionales como carbón, café y petróleo y en menor medida bienes

agroindustriales, flores, vehículos, químicos y textiles. Por su parte, en las importaciones se

pueden encontrar productos agrícolas, vehículos y metalmecánica. A partir de la firma del

87

Tratado y gracias a la reducción de aranceles el país ha adquirido un comportamiento más

dinámico en el intercambio con Canadá con picos de crecimiento y contracción.

Gráfica 6.

Comportamiento de la Balanza Comercial de Colombia-Canadá de 1995 hasta 2014.

 Fuente: Datos DANE, Construcción propia.

 De igual forma, en el año 2014, según cifras del Departamento de Planeación Nacional

(2015), las cifras de Inversión Extranjera de Canadá en Colombia ascendían a 319 millones de

dólares, representando un 3% de la inversión extranjera total en el país, siendo superada por

Estados Unidos, España, Suiza, Inglaterra y México.

-700.0

-600.0

-500.0

-400.0

-300.0

-200.0

-100.0

0.0

Evolución de la Balanza Comercial
Colombia-Canadá desde 1995

88

7.2.4. Balanza comercial bilateral (Colombia-Canadá) 2007-2014

 En la gráfica 7 se muestra el comportamiento de la balanza comercial Colombia Canadá

desde 2007 hasta 2014, de manera que allí se muestran las exportaciones de bienes colombianos

con destino a Canadá y las importaciones de bienes de Colombia desde Canadá.

Gráfica 7.

Importaciones-Exportaciones de bienes Colombia-Canadá 2007-2014, en millones de dólares

 Fuente: Datos TradeMap (2015). Elaboración Propia

 Como se dijo anteriormente, el comportamiento de la Balanza Comercial Colombia- Canadá

ha sido deficitario a lo largo de la historia y el periodo comprendido entre 2007 y 2014 no es la

excepción, al inicio del periodo 2007-2014, es decir, el año 2007 se muestra un déficit de 382,6

millones de dólares, posteriormente en el año 2008 se evidencia un déficit de 468,8 millones de

dólares, un aumento de 22,55% respecto al año anterior, dicho comportamiento se da como

consecuencia de la dinámica de las exportaciones e importaciones que para este año crecieron de

forma paralela (22,62% y 22,58% respectivamente). Este valor deficitario descendió en 2009 un

38,26%, pasando a 289,5 millones de dólares, a causa del incremento de las exportaciones de

2007 2008 2009 2010 2011 2012 2013 2014

Exportaciones 266.2 326.5 385.6 532.1 614.4 467.0 390.2 664.8

Importaciones 648.8 795.3 675.1 823.4 959.7 1132.7 1001.2 1164.6

Balanza -382.6 -468.8 -289.5 -291.3 -345.3 -665.7 -611.1 -499.8

-1000.0

-500.0

0.0

500.0

1000.0

1500.0

89

Colombia con destino a Canadá de 18,11% y a la disminución de las importaciones de 15,12%.

En el año 2010 se mantuvo un comportamiento constante, con un aumento de tan solo el 0,63%,

lo anterior pese al dinamismo del intercambio, pues las exportaciones de Colombia a Canadá

crecieron 38% y las importaciones de Colombia desde Canadá aumentaron 21,93%.

 Para el año 2011, año en que entra en vigencia el Tratado de Libre comercio entre ambas

naciones, se presentó un aumento de 18,54% en el déficit de la balanza comercial bilateral,

debido a que las importaciones crecieron en mayor medida que las exportaciones. Este

comportamiento se mantiene y profundiza en el 2012, año donde se evidencia un incremento

porcentual de 92,78% del déficit comercial, puesto que las exportaciones colombianas

disminuyeron 24% y las importaciones aumentaron 18,02%. Es importante destacar que en el

2012, se presenta el mayor déficit de todo el periodo, el cual asciende a 665,7 millones de

dólares. Luego en el año 2013, el valor sigue siendo negativo para Colombia, con un déficit de

611,1 millones de dólares, presentando una disminución 8,21% respecto al año anterior, a causa

de la disminución de las exportaciones y de las importaciones.

 Finalmente, el intercambio comercial bilateral en general presentó un aumento significativo

de 31,48% del 2013 a 2014 y una disminución del déficit respecto al año anterior de 18,20%.

Pese al comportamiento evidenciado durante el periodo de 2007-2014, el 2014 mostró un

comportamiento diferente y favorable para Colombia. Las importaciones colombianas desde

Canadá aumentaron un 16,32%, mientras que las exportaciones de Colombia con destino a

Canadá aumentaron en una mayor proporción de 70,39%. Dicho rubro se vio notablemente

favorecido por el aumento de las exportaciones de Combustibles minerales, aceites minerales y

productos de su destilación, los cuales aumentaron en el último año un 143,29%.

90

 Otro producto cuyo aumento porcentual es considerable son las materias plásticas y

manufacturas de estas materias, con una variación de 81,82%. De igual forma vale la pena

destacar las variaciones en ciertos productos que aunque no presentan una gran proporción en los

productos exportados totales si son representativos sus cambios de un periodo a otro, tal es el

caso de pescados y crustáceos, caucho y manufacturas de caucho, productos químicos orgánicos,

vehículos automóviles, abonos y tejido de punto.

 En términos generales, del intercambio total se puede observar una tendencia creciente de

2009 a 2012, año en el que el intercambio logró un valor de 15.599,682 millones de dólares,

valor que disminuyó un 13,02%, pasando a 1.829,417 millones de dólares en 2014.

7.2.5. Importaciones de Colombia desde Canadá (bienes)

Gráfica 8.

Importación de Bienes Colombia-Canadá 2007-2014, Miles de dólares

 Fuente: Datos TradeMap (2015). Elaboración Propia

2007 2008 2009 2010 2011 2012 2013

Importaciones 648804 795319 675074 823442 959745 1132704 1001227

0

200000

400000

600000

800000

1000000

1200000

91

 Las importaciones colombianas desde Canadá han presentado un crecimiento promedio anual

de 12,29% en el periodo comprendido entre el año 2007 y el año 2014, dicha variación es

inferior a la variación promedio anual de las exportaciones colombianas hacia ese destino.

Iniciaron el 2007 reportando un crecimiento total de 29, 79% respecto al 2006, favorecido por las

importaciones de cereales, vehículos, máquinas y reactores nucleares, abonos, productos

farmacéuticos, legumbres y papel, productos que presentaron un aumento respecto al año

anterior, destacando el aumento de los productos farmacéuticos, donde las importaciones de

2007 fueron 5 veces superiores a las de 2006. Al año siguiente (2008), la tendencia al alza se

sostuvo, con un índice de crecimiento de 22,58%, lo anterior se dio pese a la disminución de las

importaciones de cereales y de productos farmacéuticos, estos últimos como consecuencia del

gran aumento que habían presentado en el 2007. Los productos que si fortalecieron el

crecimiento del rubro durante este año, continúan siendo vehículos, máquinas y reactores

nucleares, legumbres, papel y cartón y navegación aérea o espacial.

 Durante el 2009, las importaciones presentan una dinámica negativa que se vio golpeada por

la diminución de las importaciones de maquinaria, abonos, legumbres y papel. Pese a la

disminución de las importaciones totales respecto a 2008, las importaciones de vehículos y

cereales muestran comportamiento creciente de 34,28% y 13,69% en comparación con el año

anterior. Las importaciones muestran un pico en el año 2010, donde el crecimiento fue de

21,98% al tomar como referente el año 2009. Esta variación se vio influida por la dinámica de

los productos farmacéuticos, los cereales, las legumbres, el papel y la navegación aérea o

espacial. Pese al crecimiento total en las importaciones, esta variable limitó su crecimiento a

causa de la disminución de las importaciones de vehículos.

92

 En el año 2011 el crecimiento fue de 16,55% y en el 2012 de 18,02%, un año que pese a la

desaceleración de la economía mundial fue el año que mayores importaciones fueron reportadas,

en especial de cereales y vehículos, con aumentos significativos en la compra de productos

farmacéuticos y máquinas y reactores nucleares. A pesar de la dinámica de las importaciones del

2012, en el 2013 se presenta una disminución de 11,61% respecto al año anterior, a causa de la

disminución de las compras de los tres principales productos importados: cereales, vehículos y

máquinas y reactores nucleares, esta situación se revierte en el 2014 y muestra recuperación con

un índice de crecimiento de 16,32%, dada la dinámica de las importaciones de tres productos:

cereales, máquinas y legumbres, dos de los cuáles mostraron crecimientos superiores al 50%.

 De forma general, en los productos importados, no se observa mayor concentración, por

ejemplo, las mayores importaciones se presentaron en cereales, las cuales representan el 22,01%

del total de las importaciones, seguido a esto se encuentran las máquinas, reactores nucleares,

calderas, aparatos y artefactos mecánicos con un 15,42% de la importaciones desde Colombia y

vehículos automóviles con un 7,33%.

 Por otra parte, en lo relacionado con los productos importados por Colombia desde Canadá en

comparación con las importaciones colombianas desde el mundo, se observa que Canadá es uno

de los principales proveedores de Legumbres y Hortalizas, plantas, raíces y tuberculosas con un

promedio anual superior al 35% del total de las importaciones de Colombia desde el mundo, lo

anterior durante los años 2007 a 2014. De igual forma Canadá es un país de origen representativo

de otros productos no mencionados anteriormente como metales comunes, cermets Níquel y sus

manufacturas, Carne y despojos, comestibles.

 En cuanto a las exportaciones canadienses a Colombia, comparadas con las exportaciones de

Canadá hacia el mundo, se puede evidenciar que Colombia para Canadá no es un destino

93

representativo, puesto que pocos productos alcanzan un máximo valor de 2% del total de las

exportaciones del producto en específico al mundo, ejemplo de esto son cereales, legumbres y

hortalizas y algodón.

7.2.6. Exportaciones colombianas a Canadá (bienes)

Gráfica 9.

Exportación de Bienes Colombia-Canadá 2007-2014, Miles de dólares

 Fuente: Datos TradeMap (2015). Elaboración Propia.

 El año 2007 inicia con una disminución en las exportaciones totales de Colombia con destino

a Canadá de 3,24%, las cuales son consecuencia de las disminución de las exportaciones de

azúcar y artículos de confitería (en este punto se hace importante recordar las barreras de entrada

de Canadá frente a este producto) y de materias plásticas y productos de su manufactura, de igual

forma se muestra desaceleración en las exportaciones de combustibles y de café, productos que

como se dijo anteriormente son los fuertes de Colombia en el entorno de comercio internacional.

Esta situación es contraria al comportamiento de los dos países de forma independiente, puesto

que los bienes totales importados por Canadá se incrementan al igual que el total de las

2007 2008 2009 2010 2011 2012 2013 2014

Exportaciones 266242 326476 385593 532126 614416 466978 390152 664785

0

100000

200000

300000

400000

500000

600000

700000

94

exportaciones colombianas. En cuanto al 2008 se muestra una recuperación notable de 22,62%

de incremento respecto a 2007, la cual es paralela al índice de crecimiento del intercambio

comercial de cada país y se entiende como resultado del aumento en las exportaciones de

combustibles, café, materias plásticas y productos químicos. Estos productos antes mencionados

siguen contribuyendo al crecimiento de las exportaciones en el 2009, las cuáles mostraron un

índice de crecimiento de 18,11%. Para este año se destaca un incremento en las exportaciones de

azúcar 6 veces mayores que el año anterior, sin embargo este periodo tuvo altos y bajos, puesto

que las ventas de plantas vivas (flores) y materias plásticas mostraron decrecimiento de 10,13%

y 17,88% respectivamente. Por otra parte, productos que se caracterizaron por su acelerado

crecimiento fueron además de los azucares, la navegación espacial, las materias albuminoides y

los pescados y crustáceos. Es importante destacar que el crecimiento de las exportaciones de

Colombia a Canadá se da a pesar de la crisis económica mundial que repercutió en la

disminución de flujos de intercambio de Colombia y Canadá con el mundo, tanto en

exportaciones como en importaciones.

 En el 2010, se evidencia un buen comportamiento del comercio internacional de estos dos

países desde el punto de vista individual, el cuál también se manifiesta en un crecimiento de

38% en las exportaciones colombianas a Canadá respecto a 2009, las cuáles se ven influidas por

el comportamiento positivo de las principales exportaciones hacia ese destino, con incrementos

individuales superiores al 35%, tal es el caso de los combustibles, el café y las plantas vivas. Es

importante mencionar que esta situación se da pese a la disminución de otros productos, como

azúcares, productos farmacéuticos y máquinas y reactores nucleares. Por otra parte, el 2011,

muestra un menor crecimiento que el año anterior, reportando un índice de crecimiento de

15,46%, el cual se da gracias a las exportaciones de azúcar, cuyo aumento fue superior al 100% y

95

de las exportaciones de productos farmacéuticos y combustibles (producto que muestra gran

contribución en el total de las exportaciones colombianas por los altos precios en el entorno

internacional y que contribuye de forma considerable al aumento de las importaciones

canadienses al exterior), que continúan su dinámica al alza.

 Posteriormente, los años 2012 y 2013 no fueron positivos para Colombia, con disminuciones

porcentuales respecto al periodo anterior de 24% y 16,45%, respectivamente, ambos años

afectados por la desaceleración de la economía mundial, donde las exportaciones de los

productos tradicionales: petróleo y café disminuyeron sus ventas hacia ese destino, este último a

pesar del aumento de sus ventas totales al mundo. Lo anterior coincide con la desaceleración de

las economías y el aumento de la incertidumbre que genera disminuciones en el consumo de

bienes y servicios. Finalmente, el año 2014 fue un año de recuperación, con un crecimiento de

70,39% en las exportaciones, basada en el aumento de 143,29% en las exportaciones de

combustibles, la cuáles se dieron a pesar de la disminución de las exportaciones totales de este

producto de Colombia al mundo y de la reducción de la actividad minera colombiana. De igual

forma, se muestra aumento en las exportaciones de plásticos y de café. En este año es importante

resaltar que pese al dinamismo adquirido por las exportaciones de azúcar y confitería, estas

disminuyen sus ventas a Canadá en un 70,41%.

 En el comportamiento general de las exportaciones colombianas a Canadá, se destaca que la

mayor proporción de las compras canadienses a Colombia en comparación con el mundo son:

café, yerba mate y especias y las plantas vivas y productos de floricultura, productos que

alcanzan una proporción promedio anual de 9,85% y 7,62% respectivamente, frente a las

importaciones totales de este producto.

96

 En cuanto a las exportaciones colombianas, los productos que presentan una mayor

proporción en comparación con el mundo son:

 Semillas y Frutos:7,91%

 Café, té, yerba mate y especias: 6,63%

 Materiales albuminoides: 4,43%

 Guata, fieltro, tela sin tejer, hilados: 2,95%

 Plantas vivas y productos de agricultura:2,32%

7.2.7. Productos exportados de Colombia hacia Canadá con mayor concentración.

 En cuanto a los productos exportados por Colombia con destino a Canadá, se encuentra una

concentración significativa de 51,01% del total de las exportaciones a este destino en

combustibles minerales, aceites minerales y productos de su destilación y de 29,53 % en café,

yerba mate y especias. Lo anterior se observa en la siguiente gráfica:

Gráfica 10.

Concentración de Productos exportados Colombia-Canadá (2007-2014)

Fuente: Datos TradeMap (2015). Elaboración Propia

51.01% 29.53%

6.24%

3.49% 0.83%

0.76% 0.67% 0.67%

0.61%
0.53%

Combustibles minerales,aceites minerales
y prod.de su destilacion
Cafe, te, yerba mate y especias

Plantas vivas y productos de la floricultura

Azucares y articulos de confiteria

Miscellaneous chemical products.

Maquinas, reactores nucleares, calderas,
aparatos y artefactos mecanicos.
Materias plasticas y manufacturas de estas
materias
Productos farmaceuticos

Prendas y complementos de vestir,
excepto los de punto

97

 La siguiente gráfica muestra la evolución de las exportaciones de Colombia a Canadá de los

productos antes mencionados con mayor concentración en las exportaciones colombianas a

Canadá en cada uno de los años que componen el periodo 2007-2014:

Gráfica 11.

Comportamiento de los productos con mayor participación en las exportaciones Colombia-

Canadá 2007-2014.

Fuente: Datos TradeMap (2015). Elaboración Propia

 Las exportaciones de Colombia a Canadá de combustibles minerales, aceites minerales y

productos de su destilación, se concentran en gran medida en hullas, briquetas, ovoides y

combustibles sólidos obtenidos, productos cuyas exportaciones totales durante el periodo de

0 200000 400000 600000 800000

2007

2008

2009

2010

2011

2012

2013

2014
Preparaciones alimenticias diversas

Prendas y complementos de vestir,
excepto los de punto

Productos farmaceuticos

Materias plasticas y manufacturas de
estas materias

Maquinas, reactores nucleares,
calderas, aparatos y artefactos
mecanicos.
Miscellaneous chemical products.

Azucares y articulos de confiteria

Plantas vivas y productos de la
floricultura

Cafe, te, yerba mate y especias

Combustibles minerales,aceites
minerales y prod.de su destilacion

98

2007-2014 fueron 1.145,5 millones de dólares, dichas exportaciones presentaron un

comportamiento creciente desde 2007 hasta 2009, sin embargo en 2010, 2011 y 2012

decrecieron 12,03%, 10,48% y 33,48%, respectivamente. Ya en el año 2013, recuperaron el

comportamiento creciente, con una variación de 1,93%, comportamiento que continuó en 2014

con un crecimiento de 82,57%, logrando exportaciones por valor de 186,7 millones de dólares.

Otros productos que componen las exportaciones de Colombia en este arancel, son aceites crudos

de petróleo, coques y semicoques de hulla, lignito o turba, aceites de petróleo mineral excepto

aceites de crudo y alquitranes de hulla. El anterior comportamiento coincide con la evolución de

las exportaciones colombianas al mundo, donde el producto que constituye el mayor número de

exportaciones compone este arancel, con una proporción que va desde el 50% hasta el 75% del

total de las exportaciones tradicionales colombianas. De igual forma, a pesar de Canadá ser uno

de los más grandes productores y exportadores de combustibles a nivel mundial, es también un

comprador de este tipo de bienes.

 En segundo lugar se encuentran las exportaciones colombianas a Canadá de café, té, yerba

mate y especias, dichas exportaciones están basadas en el café, incluso tostado o descafeinado;

cascara o cascarilla de café, producto que ocupa el tercer lugar en las exportaciones tradicionales

colombianas al mundo. En los años comprendidos entre 2007 y 2014 las ventas de café a

Canadá fueron por valor de 1.074,1 millones de dólares. Este producto presentó un

comportamiento variable, con crecimiento de 22,93% en 2008 variación paralela a las

exportaciones totales del bien al mundo. En el 2009 se presentó decrecimiento de 5,45%, valor

que puede ser explicado por la disminución de las exportaciones totales de Colombia como

consecuencia de la baja dinámica de la economía mundial a causa de la crisis económica.

Posteriormente, en el 2010 el crecimiento fue de 28,08% y en 2011 de 23,39%, variaciones que

99

coinciden con los altos índices de crecimiento de ambas economías y con el incremento del

intercambio comercial. Finalmente en 2012 y 2013 se muestran decrecimientos de 20,64% y

16,15% respectivamente, decrecimiento que coincide con la disminución total de las

exportaciones colombianas de café al mundo a causa del bajo precio internacional del bien y del

aumento de la oferta del bien. Actualmente, las exportaciones han mostrado recuperación, puesto

que en el 2014 alcanzaron un total de 180,1 millones de dólares, con un crecimiento de 48,06%,

siendo en el 2014 un sector que mostró señales de recuperación en el contexto económico

colombiano, a pesar de la disminución de las exportaciones totales. Por otra parte, en lo

relacionado con las especias, se exportó durante los ocho años un total de 2,1 millones de dólares

en jengibre, azafrán, hojas de tomillo y curry.

 De igual forma, la gráfica 10 muestra en tercer lugar a las plantas vivas y productos de la

floricultura, las cuáles presentaron un comportamiento positivo de 2007 a 2014, con tendencia al

crecimiento, cuyo mayor incremento se presentó en 2010, donde las exportaciones pasaron de

19,1 millones de dólares en 2009 a 27,5 millones de dólares en 2010, una variación de 43,97%.

El producto que mayor contribución realiza a estas exportaciones son las flores y capullos,

cortados para flores o adornos frescos, secos, con exportaciones por un valor total de 223,6

millones de dólares desde 2007 hasta 2014, este producto presenta un comportamiento similar al

arancel sin desagregar, ambos con tendencia creciente desde el año 2010. En este punto se hace

importante destacar la ventaja comparativa que tiene Colombia en la producción de flores, siendo

el segundo exportador mundial del producto. En cuanto a las plantas sin flores ni capullo, se

muestra un crecimiento de 93,22% pasando de 114 mil dólares en 2009 a 768 mil dólares en

2013, valores que aunque no son significativos respecto al total general si han contribuido a la

tendencia alcista de las exportaciones de este rubro. Respecto a este producto, se destaca en

100

primer lugar la gran contribución que ha presentado en el crecimiento de las exportaciones

colombianas a Canadá, pues presenta un comportamiento dinámico y en segundo lugar que es

uno de los productos que representan mayor participación de las exportaciones colombianas a

Canadá respecto a las exportaciones totales al mundo.

 De igual forma y en menor medida se relacionan como productos de gran concentración, los

azúcares y artículos de confitería, producto cuyo dinamismo ha sobresalido en las ventas

colombianas a Canadá, contribuyendo de forma significativa al crecimiento total de las mismas.

Su tendencia ha sido variable con picos de crecimiento en 2009 y 2011, año en el cual se

reportaron las mayores exportaciones. El principal rubro en cuanto a exportaciones es el azúcar

de caña o de remolacha y sacarosa químicamente pura, cuyo pico de crecimiento fue en 2009,

crecimiento que puede ser explicado por la tendencia al uso de fuentes de energía alternativa.

Pese a lo anterior, las ventas presentaron una variación negativa de 2007 a 2014 de 64,72%,

pasando de 10, 9 millones de dólares en el primer año del periodo a 3,9 millones de dólares en el

último año del periodo.

 Por otra parte, se encuentran las exportaciones de prendas y complementos de vestir excepto

los de punto, donde sobresalen los trajes, conjuntos y sacos y los trajes sastre, conjuntos,

vestidos y faldas, y las exportaciones de material plástico y sus manufacturas, que a diferencia de

los productos anteriores se encuentran diversificadas, puesto que en ellas se exportan entre 13 y

14 tipos de subproductos por cada arancel. Para ambos productos se destaca un comportamiento

creciente en 5 de los 8 años del periodo 2007-2014.

 Finalmente, para terminar de hablar acerca de los productos con exportaciones con mayor

concentración durante el periodo, se destacan en menor medida los insecticidas, cuyo

comportamiento muestra un crecimiento de 2008 y 2009 de 62,51% y 54,33% respectivamente

101

que coincide con el auge de la industria química colombiana y un decrecimiento de 14,32%,

31,92% y 3,06% en 2010, 2011 y 2013 respectivamente, como efecto de la disminución de

exportaciones totales de bienes industriales por parte de Colombia, como consecuencia de la

desaceleración interna de la actividad. Por otra parte, se destacan medicamentos y frutos frescos,

los primeros con un crecimiento neto de 2007 a 2014 de 299,35%, cuyo comportamiento ha

contribuido al aumento de las compras totales de Canadá a Colombia y los segundos con una

variación neta de 60,79% en el mismo periodo.

7.2.8. Productos exportados de Colombia hacia Canadá con mayor variación durante el

periodo 2008-2013.

 Una vez observado el comportamiento general de las exportaciones de Colombia con destino

a Canadá en cada uno de los años del periodo 2007-2014, para efectos de continuar el presente

trabajo se tomarán aquellos productos cuyas exportaciones totales en los cuatro años anteriores a

la entrada en vigencia del Tratado de Libre Comercio Colombia- Canadá ascendieron a 100 mil

dólares. Una vez filtrada esta información se procede a calcular el crecimiento promedio anual

de los 4 años anteriores (2007-2010) a la puesta en marcha del tratado y los 4 años posteriores

(2011-2014), el resultado es el que se muestra en el anexo 1.

 Una vez calculado el crecimiento promedio anual de los productos que cumplían con las

características mencionadas anteriormente, se procede escoger aquellos productos cuyas

variaciones “después del TLC” son mayores al compararlas con las cifras de “Antes del TLC”

(esta comparación se establece restando el crecimiento promedio anual después del TLC menos

el crecimiento promedio anual Antes del TLC), de allí se escogen los cinco productos con

variación positiva y los cinco con variación negativa mayor.

102

 El resultado del ejercicio muestra que si bien la mayoría de sectores han mantenido un

crecimiento promedio anual positivo posterior a la entrada en vigor del Tratado de Libre

Comercio Colombia-Canadá, las exportaciones en general han desacelerado su crecimiento y de

igual forma se ha disminuido la participación de Canadá como mercado destino al compararla

con las exportaciones colombianas al mundo, mostrando que el incremento en valor de las

exportaciones de Colombia a Canadá puede ser un efecto coyuntural de la economía del país que

posiblemente no guarde una relación tan directa con la puesta en marcha del Tratado. Al

observar el comportamiento de los productos de forma individual, los productos escogidos

según el criterio de mayor variación son:

 Productos con Variación Positiva Mayor:

 Aceites esenciales y resinoides, preparaciones de perfumería de tocador

 Los productos exportados por Colombia hacia Canadá que presentaron mayores variaciones al

comparar los índices de crecimiento promedio anual de 2007-2010 con los índices de

crecimiento promedio anual de 2011-2014, son los aceites esenciales y resinoides, productos de

perfumería y de tocador. Aunque el intercambio de estos bienes no es tan considerable como

el de otros productos, se destacan los cambios sufridos al comparar 2007-2010 con 2011-2014.

Antes de 2011 las exportaciones de este producto presentaban un comportamiento decreciente

con un crecimiento promedio anual de -25,95%, sin embargo y pese a este comportamiento,

desde 2011 hasta 2014 se presentó un comportamiento opuesto, mostrando señales no solo de

recuperación sino de crecimiento constante, de tal forma que la variación promedio anual de

2011 a 2014 era de casi 8 veces el resultado del año inmediatamente anterior. Dicho aumento es

evidenciado posterior a la entrada en vigencia del Tratado de Libre Comercio entre Colombia y

103

Canadá y se da de forma sobresaliente de 2011 a 2012 (como se puede apreciar en la gráfica 11,

donde de igual forma se puede apreciar una tendencia creciente).

Gráfica 11.

Exportaciones en miles de dólares de Aceites esenciales y resinoides, preparaciones de

perfumería de tocador Colombia-Canadá, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

Dicho crecimiento se vio afectado positivamente por el crecimiento de 2012, pasando de 2 mil

dólares de exportaciones en 2011 a 634 mil dólares. Este cambio se presenta principalmente

como consecuencia del aumento en las exportaciones de preparaciones capilares, que pasaron de

“0” o valores cercanos en los años 2007-2011 a 634 mil dólares en 2012 y 2,1 millones de

dólares en 2013. Este comportamiento creciente se da a pesar de la estabilidad de las

exportaciones del producto de Colombia al mundo, las cuales si presentan un crecimiento

sostenido, pero sin picos o cifras tan significativas.

 La gráfica 12 muestra el comportamiento de las exportaciones colombianas de este producto

con destino a Canadá y lo compara con las exportaciones colombianas de este producto al

mundo.

-1000

-500

0

500

1000

1500

2000

2500

2007 2008 2009 2010 2011 2012 2013 2014

104

Gráfica 12.

Variación porcentual de las Exportaciones de Aceites esenciales y resinoides, preparaciones de

perfumería de tocador Colombia-Canadá comparadas con la variación de las exportaciones de

Colombia al mundo, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

En lo referente a este subsector es importante destacar que en el año 2011, Bancoldex y el

MINCIT, suscribieron el Convenio 187 de 2011, que creó el marco institucional para la

administración del PTP, en el cual se busca generar entornos más competitivos y empresas más

fuertes y productivas (MINCIT, 2011). Allí se escogieron 16 sectores de clase mundial, sobre los

cuáles se busca enfocar los esfuerzos para lograr hacer sectores más competitivos, uno de estos

sectores son las manufacturas de cosméticos y aseo.

 A su vez, este sector de clase mundial se dividió en tres subsectores: el primero el de los

cosméticos, en el cual se incluyen los productos de preparaciones capilares, el cual como se dijo

anteriormente presenta un aumento en las exportaciones de Colombia con destino a Canadá y en

general en las exportaciones de este producto al mundo. Es importante tener en cuenta que la

-5000.00%

0.00%

5000.00%

10000.00%

15000.00%

20000.00%

25000.00%

30000.00%

35000.00%

2007 2008 2009 2010 2011 2012 2013 2014

Canadá

Mundo

105

biodiversidad del país (Dotación de Factores), lo hace competitivo en la producción de estos

productos basados en ingredientes naturales, los cuáles son tendencia en el mundo.

 Manufacturas de fundición, de hierro o de acero

 Pese a que en términos generales es un sector en crecimiento, al igual que sus exportaciones,

se evidencia que no se encuentra del todo desarrollado, ya que no ha implementado una cadena

de valor y los costos de su producción (trabajo y energía eléctrica) son elevados en comparación

con los costos de producirlo en otros lugares del mundo, por ejemplo Estados Unidos. En el año

2011 fue incluido en el PTP, en el sector de manufacturas siderúrgicas gracias a su potencial de

desarrollo, pues si bien es una manufactura básica basada en los recursos naturales su

transformación puede ser generadora de valor.

Gráfica 13.

Exportaciones en miles de dólares de Manufacturas de Fundición de Hierro o Acero Colombia-

Canadá, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

0

200

400

600

800

1000

1200

1400

2007 2008 2009 2010 2011 2012 2013 2014

106

 En cuanto a la relación de intercambio bilateral con Canadá es importante destacar que Canadá

es uno de los principales importadores de estos productos en el mundo, sin embargo como se

puede observar en la gráfica 13 el crecimiento de las exportaciones colombianas hacia ese

destino no ha sido sostenido, si bien ha presentado picos en los años 2009 y 2013, al estudiar su

crecimiento promedio anual elevado después de la firma del TLC bilateral se observa que no es

un evento constante, sino que se da como resultado de un año atípico, el 2013, donde las

exportaciones pasaron de 8 mil dólares a 1,1 millones de dólares, una cifra 131, 75 veces mayor

que en el 2012. Este incremento se dio como resultado del aumento en este año de las

exportaciones de Tubos y perfiles huecos sin soldadura, producto que solo ha sido exportado en

ese año. Por otra parte un incremento que vale la pena destacar, no por su valor, sino porque se

ha estabilizado en los últimos dos años es el de depósitos, barriles, tambores, bidones, latas o

botes, cajas.

Gráfica 14.

Variación porcentual de las Exportaciones de Manufacturas de Hierro o Acero Colombia-

Canadá comparadas con la variación de las exportaciones de Colombia al mundo, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

-2000.00%

0.00%

2000.00%

4000.00%

6000.00%

8000.00%

10000.00%

12000.00%

14000.00%

2007 2008 2009 2010 2011 2012 2013 2014

Canadá

Mundo

107

 En la gráfica anterior se observa como se dijo previamente que el crecimiento promedio se ve

afectado por un solo año y que para el resto de años las exportaciones de producto con destino a

Canadá tienen un comportamiento similar a las exportaciones del producto al mundo. En

conclusión el crecimiento de este sector es relativo, puesto que no es constante y además no

representa un valor significativo en las exportaciones de este producto, siendo intermitente de

2007 a 2014.

 Madera, carbón vegetal y manufacturas de madera

Gráfica 15.

Exportaciones en miles de dólares de Madera, carbón vegetal y manufacturas de madera

Colombia-Canadá, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

 Este capítulo de arancel se ubica entre aquellos que tuvieron un crecimiento promedio mayor

posterior a la firma del Tratado de Libre Comercio, sin embargo al observar la gráfica 15 se

puede ver que no es un crecimiento sostenido y que este crecimiento es solo resultado de un año

-200

-100

0

100

200

300

400

500

600

700

2007 2008 2009 2010 2011 2012 2013 2014

108

donde las exportaciones de este producto lograron recuperarse, sin embargo no lograron hacerlo

de forma continua. Antes de la firma del tratado las exportaciones venían decreciendo, sin

embargo es en el año 2011 donde las exportaciones descienden a su valor mínimo, manteniendo

esa cifra durante 2012 y 2014. Las exportaciones de este producto se concentraron hasta el año

2009 en las exportaciones de madera, sin embargo a partir de 2010 descendieron a cero.

Gráfica 16.

Variación porcentual de las Exportaciones de Madera, carbón vegetal y manufacturas de

madera Colombia-Canadá comparadas con la variación de las exportaciones de Colombia al

mundo, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

 En la gráfica 16, si se compara el comportamiento de las exportaciones colombianas del

sector al mundo con las exportaciones destino a Canadá se observa un comportamiento similar

(excluyendo el año 2013), con tendencia a la baja y con una ascenso en el año 2012 (tanto para

Canadá como para el mundo). Una diferencia considerable es que aunque el sector venía

decreciendo, en el año 2014 muestra señales de recuperación gracias al buen comportamiento de

las exportaciones de madera, de traviesas de madera y de los desperdicios de madera. Es

-200.00%

0.00%

200.00%

400.00%

600.00%

800.00%

1000.00%

1200.00%

1400.00%

1600.00%

1800.00%

2007 2008 2009 2010 2011 2012 2013 2014

Canadá

Mundo

109

importante destacar que las exportaciones de este producto históricamente han sido de bajo valor

agregado, ya que se exporta un producto de origen natural sin procesos diferenciadores (la

madera).

 Papel, cartón, manufacturas de pasta de celulosa, del papel, cartón

 Colombia es uno de los principales exportadores de papel y productos similares de América

Latina, cuyos principales destinos son Venezuela, Ecuador, Perú y Chile; de igual forma tiene la

intención de diversificar los mercados desde el año 2009, a causa de las crisis diplomáticas con

sus clientes principales.

 A su vez, este producto está ubicado entre los primeros 20 productos exportados por Colombia

al mundo, pese a que desde el año 2007 al 2014 se han presentado variaciones significativas,

pasando de 628,8 millones de dólares a 291,8 millones de dólares. De igual forma la Balanza

Comercial de este producto es deficitaria con Estados Unidos, China, Chile, Alemania y Canadá,

con este último, el saldo total es superior a 70 millones de dólares, siendo Canadá uno de los

principales proveedores de papel prensa en bobinas, papel cartón sin estucar y papel estucado.

Sin embargo y pese al déficit de Balanza Comercial del arancel sin desagregar se ha presentado

un aumento considerable de las exportaciones desde Colombia, en específico de papel higiénico

y similares, lo anterior como resultado del enfoque de esfuerzos para lograr de este un sector de

clase mundial, puesto que al igual que las preparaciones capilares, el papel higiénico forma parte

del sector de las manufacturas de cosméticos y producto de aseo.

 Las exportaciones de este producto a Canadá a lo largo del periodo 2007-2014 han sufrido

cambios considerables; desde 2007 hasta 2011 presentaron un decrecimiento promedio anual de

17,59%, posteriormente en 2011-2014 el crecimiento promedio anual presentado fue de

110

234,85%, este comportamiento se vio afectado por el decrecimiento y posterior crecimiento de

las exportaciones de papel higiénico y similares, cuyas exportaciones presentaron un aumento

neto de 472,38% de 2008 a 2013.

Gráfica 17.

Exportaciones en miles de dólares de Papel, cartón, manufacturas de pasta de celulosa, del

papel, cartón Colombia-Canadá, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

 En relación al comportamiento de las exportaciones colombianas destino a Canadá con las

exportaciones al mundo como se puede ver en la gráfica 18, se evidencia un comportamiento

diferente, con comportamiento inversos entre ambos, mostrando que las exportaciones

colombianas al mundo de este producto muestran mayor estabilidad que las exportaciones

colombianas a Canadá.

.

0

100

200

300

400

500

600

700

2007 2008 2009 2010 2011 2012 2013 2014

111

Gráfica 18.

Variación porcentual de las Exportaciones de Papel, cartón, manufacturas de pasta de celulosa,

del papel, cartón Colombia-Canadá comparadas con la variación de las exportaciones de

Colombia al mundo, 2007-2014

 Fuente: Datos TradeMap (2015). Elaboración Propia

 Vehiculos automoviles,tractores,ciclos,demas vehic.terrestres,sus part

 Las exportaciones de este capítulo arancelario a Canadá han mostrado un comportamiento

variable en el periodo de estudio, con valores positivos importantes en los dos años siguientes a

la entrada en vigencia del tratado (2011 y 2012). Las principales exportaciones colombianas de

este capítulo con destino a Canadá han sido durante el periodo los coches de turismo y las

autopartes. En cuanto al crecimiento de 2011 y 2012 se dio gracias a los remolques y

semirremolques, producto de no se había exportado previamente y que en estos dos años alcanzó

un valor total de 100 mil dólares.

-200.00%

0.00%

200.00%

400.00%

600.00%

800.00%

1000.00%

1 2 3 4 5 6 7 8

Canadá

Mundo

112

Gráfica 19.

Exportaciones en miles de dólares de Vehículos automóviles, tractores, ciclos, demás vehículos

terrestres, sus partes Colombia-Canadá, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

 El desarrollo de este sector se encuentra incluido en los sectores de clase mundial del PTP

implementado por el gobierno nacional, ya que es un sector que tiene amplias ventajas

comparativas, pues Colombia posee una ubicación geoestratégica privilegiada y bajos costos de

la mano de obra en comparación con otros productores del mundo. Por otra parte, es un sector

generador de amplio valor agregado que potencializa las capacidades productores de Colombia

(PTP, 2011).

 Si se observa y compara el comportamiento de las exportaciones de Colombia a Canadá

respecto a las exportaciones de Colombia al mundo (gráfica 20) se puede evidenciar un

comportamiento opuesto, ya que solo en el año 2012 ambos muestran señales de crecimiento, en

los otros años Si se observa y compara el comportamiento de las exportaciones de Colombia a

Canadá respecto a las exportaciones de Colombia al mundo se puede evidenciar un

comportamiento opuesto, ya que solo en el año 2012 ambos muestran señales de crecimiento, en

0

20

40

60

80

100

120

140

2007 2008 2009 2010 2011 2012 2013 2014

113

los otros años la relación de las exportaciones al mundo vs las exportaciones a Canadá es

inversa, es decir, mientras unas aumentan las otras disminuyen y viceversa.

Gráfica 20.

Variación porcentual de las Exportaciones de Vehículos automóviles, tractores, ciclos, demás

vehículos terrestres, sus partes comparadas con la variación de las exportaciones de Colombia

al mundo, 2007-2014

 Fuente: Datos TradeMap (2015). Elaboración Propia

Productos con variación negativa mayor:

 Grasas y aceites animales o vegetales, grasas alimenticias y ceras

 Si bien este sector reflejó una variación negativa en el periodo “Después del TLC” en

comparación con el periodo “Antes del TLC”, su comportamiento es positivo con tendencia al

alza.

-200.00%

-100.00%

0.00%

100.00%

200.00%

300.00%

400.00%

500.00%

600.00%

2007 2008 2009 2010 2011 2012 2013 2014

Canadá

Mundo

114

Gráfica 21.

Exportaciones en miles de dólares de Grasas y aceites animales o vegetales, grasas alimenticias

y ceras partes Colombia-Canadá, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

 Otro sector con cambios porcentuales significativos es el de las grasas y aceites animales o

vegetales, que presentó un crecimiento importante posterior a la entrada en vigencia del acuerdo.

Las exportaciones de este producto desde Colombia hacia Canadá presentaron un aumento

considerable de 2007 hasta 2014, pasando de 1000 dólares en el primer año a 635 mil dólares en

el último año. Estas exportaciones se componen principalmente de aceite de palma y sus

fracciones, las cuales pasaron de “0” en el 2007 a 635 mil dólares en el 2014. Este incremento se

da pese a la disminución de las exportaciones totales de Colombia al mundo de este rubro

(Gráfica 22).

 Al igual que los productos nombrados anteriormente, destacados por tener variaciones

positivas posteriores a la entrada en vigencia del Tratado de Libre Comercio, los aceites de

palma y sus fracciones, también pertenecen a los 16 sectores de clase mundial impulsados por el

PTP. La producción del aceite de palma en Colombia es un proceso con una expansión dinámica

-200

-100

0

100

200

300

400

500

600

700

800

2007 2008 2009 2010 2011 2012 2013 2014

115

con la ventaja de ser autosotenible y amigable con el ambiente, visto desde el gobierno como un

motor de generación de empleo, desarrollo de empleo, desarrollo rural y rentabilidad (MINCIT).

 De igual forma es un producto altamente demandado, como consecuencia de la búsqueda de

producciones más limpias y ambientalmente responsables, por lo que en este punto hay que tener

en cuenta que Canadá es visto como un país que busca que los productos adquiridos sean de

calidad, a bajos costos y amigables con el ambiente.

Gráfica 22.

Variación porcentual de las Exportaciones de Grasas y aceites animales o vegetales, grasas

alimenticias y ceras comparadas con la variación de las exportaciones de Colombia al mundo,

2007-2014

 Fuente: Datos radeMap (2015). Elaboración Propia

 Caucho y manufacturas de caucho

 Este producto es reconocido actualmente como un producto generador de valor agregado que

además ayuda en la producción de empleo bajo un esquema de producción limpia. En cuanto a

-1000%

0%

1000%

2000%

3000%

4000%

5000%

6000%

7000%

8000%

9000%

10000%

2007 2008 2009 2010 2011 2012 2013 2014

Canadá

Mundo

116

sus usos es un producto que es utilizado en otras industrias, lo que puede ampliar su demanda,

industrias tales como sector automotriz, salud, calzado.

 En cuanto al comportamiento de las exportaciones destino a Canadá se muestra un

comportamiento con tendencia al crecimiento, de igual forma se muestran sus mayores valores

en los años 2008 y 2014, en este último alcanza exportaciones significativas por valor de 472 mil

dólares. Las exportaciones que sobresalen son las demás manufacturas de caucho vulcanizado

sin endurecer y en menor medida en neumáticos, contribuyendo este último al comportamiento

del año 2014.

Gráfica 23.

Exportaciones en miles de dólares de Caucho y manufacturas de caucho Colombia-Canadá,

2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

 El comportamiento de las exportaciones de este capítulo desde Colombia con destino al

mundo muestra señales de decrecimiento desde 2009 hasta 2014 con una leve recuperación en

2011. En cuanto al crecimiento de las exportaciones con destino a Canadá se presentan dos

0

50

100

150

200

250

300

350

400

450

500

2007 2008 2009 2010 2011 2012 2013 2014

117

picos de crecimiento en 2008 y 2010, los cuáles resultan no ser tan significativos al observar la

gráfica siguiente, pues son resultado de una recuperación que cobra estabilidad posterior a la

entrada en vigencia del tratado (ver gráfica 24).

Gráfica 24.

Variación porcentual de las Exportaciones de Caucho y manufacturas de caucho comparadas

con la variación de las exportaciones de Colombia al mundo, 2007-2014

 Fuente: Datos TradeMap (2015). Elaboración Propia

 Vidrio y manufacturas de vidrio

 Pese a ser un sector con un crecimiento desacelerado, este es un sector importante en la

industria del país, como consecuencia de los diferentes usos que éste tiene, puesto que puede

ser material básico en muchas estructuras, siendo ampliamente consumido para la producción de

otros bienes, tales como automóviles, alimentos, fármacos, bebidas, entre otros. En Colombia la

industria está dedicada básicamente a la producción de envases y de vidrio plano, por otra parte

es un sector que difícilmente compite en el mercado mundial por su proceso de producción

artesanal, sin embargo es una industria que se puede considerar generadora de valor.

-1000%

0%

1000%

2000%

3000%

4000%

5000%

6000%

7000%

8000%

2007 2008 2009 2010 2011 2012 2013 2014

Canadá

Colombia

118

 En cuanto a las exportaciones con destino a Canadá, se evidencia que aunque su crecimiento

promedio fue mayor antes de la entrada en vigor del tratado, no fue un crecimiento sostenido

como el comportamiento evidenciado posterior a la puesta en marcha del mismo, presentando un

crecimiento promedio anual de 18,84%. En específico las exportaciones se han visto

beneficiadas gracias a la contribución de los artículos de vidrio para el servicio de mesa, los

vidrios de seguridad y la fibra de vidrio.

Gráfica 25.

Exportaciones en miles de dólares de Vidrio y manufacturas de vidrio Colombia-Canadá, 2007-

2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

 Este sector muestra un comportamiento similar en las exportaciones tanto al destino objeto de

este trabajo, como las exportaciones al mundo a excepción del año 2008, donde las exportaciones

se incrementaron 50 veces las reportadas en 2007. Sin embargo, lo años que valen la pena

destacar son 2011 y 2012, donde las exportaciones ascendieron a 1,21 millones de dólares y 1,34

millones de dólares respectivamente.

0

200

400

600

800

1000

1200

1400

1600

2007 2008 2009 2010 2011 2012 2013 2014

119

Gráfica 26.

Variación porcentual de las Exportaciones de Vidrio y manufacturas de vidrio comparadas con

la variación de las exportaciones de Colombia al mundo, 2007-2014

 Fuente: Datos TradeMap (2015). Elaboración Propia

 Perlas finas o cultivadas, piedras preciosas, semipreciosas y similares.

 A pesar del gran potencial importador de Canadá en este producto y del potencial exportador

de Colombia en el mismo, los resultados no han sido favorables para Colombia, puesto que se ha

presentado una disminución considerable en las exportaciones de este bien con destino a Canadá;

muestra de esto es que en 2008 las exportaciones ascendieron a 1,2 millones de dólares y en

2013 pasaron a 55 mil dólares, una disminución de 99,56%. Dicha disminución se dio posterior a

la puesta en marcha del Tratado de Libre Comercio entre ambas naciones, lo anterior a pesar que

de 2007 a 2010, estas exportaciones de Colombia a Canadá presentaron un crecimiento promedio

anual de 443,22%. En lo relacionado con el producto que más afectó las exportaciones se

encuentran las piedras preciosas y semipreciosas naturales, excepto los diamantes, destacándose

en este subproducto las esmeraldas, cuyas exportaciones pasaron de 1,955 millones de dólares en

-1000%

0%

1000%

2000%

3000%

4000%

5000%

6000%

2007 2008 2009 2010 2011 2012 2013 2014

Canadá

Mundo

120

2008 a 21 mil dólares en 2013, una disminución de 98,18%. Por su parte, los artículos de

bisutería, joyería y oro, mantuvieron durante este periodo un comportamiento constante, con

variaciones positivas en 2012, las cuáles pese a su aumento no alcanzaron a cubrir la

disminución de las exportaciones de esmeraldas y otras piedras preciosas y semipreciosas

naturales de Colombia con destino a Canadá.

Gráfica 27.

Exportaciones en miles de dólares de Perlas finas o cultivadas, piedras preciosas, semipreciosas

y similares Colombia-Canadá, 2007-2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

 La reducción en las exportaciones de esmeraldas, puede identificarse como consecuencia de

dos factores fundamentales, el primero es la reducción de la producción colombiana en el año

2012, la cual pasa de 3.402.350 quilates en el 2011 a 1.210.594 quilates en 2012, sin embargo

esta situación no logra explicar la disminución de las exportaciones en el año 2011, el cual fue un

excelente año para el gremio esmeraldero, según información del Asoesmeraldas (2012).

 Otro factor es la concentración de destinos para las esmeraldas, puesto que las exportaciones

de este producto se han consolidado con destinos como Estados Unidos y algunos países

0

200

400

600

800

1000

1200

1400

2007 2008 2009 2010 2011 2012 2013 2014

121

asiáticos. Por otra parte, Canadá muestra una concentración en cuanto a sus proveedores, siendo

Estados Unidos el primero, con importaciones desde ese destino por valor 19,3 millones de

dólares en 2013, un valor de 916,90 veces mayor a las importaciones desde Colombia, las cuáles

en 2013 fueron de 21 mil dólares, de tal forma que los exportadores colombianos no han visto

como destino potencial a Canadá y se han enfocado en mejorar su productividad para competir

en Asia.

Gráfica 28.

Variación porcentual de las Exportaciones de Perlas finas o cultivadas, piedras preciosas,

semipreciosas y similares comparadas con la variación de las exportaciones de Colombia al

mundo, 2007-2014

 Fuente: Datos TradeMap (2015). Elaboración Propia

-200%

0%

200%

400%

600%

800%

1000%

1200%

1400%

1600%

1800%

2007 2008 2009 2010 2011 2012 2013 2014

Canadá

Mundo

122

 Navegación aérea o espacial

Gráfica 29.

Exportaciones en miles de dólares de Navegación aérea o espacial Colombia-Canadá, 2007-

2014.

 Fuente: Datos TradeMap (2015). Elaboración Propia

 Este producto presenta una disminución del 100% de las exportaciones colombianas con

destino a Canadá, pasando de 5,6 millones de dólares entre 2007 y 2010 a “0” entre 2011 y 2013,

recuperándose de forma significativa en 2014. Las exportaciones antes de 2010 se componían en

su mayoría de aviones, helicópteros y sus partes.

 Pese a la notable disminución, no se puede establecer si se da como consecuencia del Tratado

de Libre Comercio o como consecuencia de la disminución general de las exportaciones totales

de este rubro, pues en 2008 alcanzaron un total de 47,8 millones de dólares, en 2009 de 23

millones de dólares en 2010 de 105,7 millones de dólares y 506,7 millones de dólares en 2011,

sin embargo en 2012 y 2013 disminuyeron a 1,8 y 7,1 millones de dólares, respectivamente.

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

2007 2008 2009 2010 2011 2012 2013 2014

123

Gráfica 30.

Variación porcentual de las Exportaciones de Navegación aérea o espacial comparadas con la

variación de las exportaciones de Colombia al mundo, 2007-2014

 Fuente: Datos TradeMap (2015). Elaboración Propia

 Dicho lo anterior, la disminución de las exportaciones de este producto hacia Canadá puede

ser vistas como consecuencia directa de la disminución de exportaciones de este bien hacia el

mundo y del aumento de las importaciones del mismo desde Estados Unidos y Francia. Frente a

Estados Unidos el aumento es posterior a la entrada en vigencia del Tratado de Libre Comercio

con este país, por lo que se puede asociar como una consecuencia del mismo.

 En el año 2011, las exportaciones totales de las demás aeronaves (aviones, helicópteros) eran

de 506,732 millones de dólares y pasaron a 7,056 millones de dólares en 2013, una disminución

del 98,61% y las exportaciones de las partes de las demás aeronaves disminuyeron de 44,486

millones de dólares en 2010 a 3,192 millones de dólares en 2013.

-500%

0%

500%

1000%

1500%

2000%

2500%

2007 2008 2009 2010 2011 2012 2013 2014

Canadá

Mundo

124

7.2.9. Análisis de Regresión Lineal:

 Si bien el anterior ejercicio comparativo permitió observar sectores específicos con

variaciones significativas en los cuatro años posteriores al TLC al compararlos con los cuatro

años anteriores a este suceso, se torna importante observar a nivel general (del tratado en su

contexto económico) si el TLC tiene algún tipo de influencia en el comportamiento de las

exportaciones colombianas a Canadá. Es por lo anterior que a continuación se intenta determinar

si este acuerdo en específico ha tenido influencia en el aumento de las exportaciones

colombianas con destino a Canadá.

 Lo anterior se hace a través de un análisis de regresión lineal, que permite establecer la

relación de una variable dependiente, en este caso las exportaciones a Canadá con variables

independientes identificadas, es de aclarar que el análisis de regresión servirá como base para

identificar la influencia y la relación de las variables, más no se plantea como un modelo de

predicción. Las variables independientes que fueron identificadas son el PIB de Canadá,

entendiendo que con el incremento del PIB Canadá tendrá mejor capacidad de consumo, razón

por la cual aumentará su demanda y cuando esta demanda no puede ser atendida internamente se

recurre a las exportaciones para lograrla atender.

 De igual forma, Cuevas Ahumada (2011) en su artículo “Determinantes de las exportaciones

manufactureras en Argentina y México: un estudio comparativo”, plantea un modelo de

regresión que además de la demanda externa de exportaciones manufactureras y de otras

variables, incluye la variable tipo de cambio real, de igual forma esta variable es incluida en por

Tonconi (2006), cobrando importancia, ya que como se dijo anteriormente las exportaciones

dependen del precio en los mercados internacionales y el tipo de cambio real es entendido como

el precio relativo de los bienes en los diferentes países, de tal forma que un cambio favorable en

125

el tipo de cambio real representa un cambio favorable en el sector de comercio exterior. Por tal

motivo, para efectos del presente estudio se incluye la variable índice de cambio real bilateral de

Colombia con Canadá.

 La cuarta variable independiente incluida es el índice de competitividad global, ya que si el

tipo de cambio real permite de alguna manera vislumbrar la competitividad del sector exterior, el

índice de competitividad global permite medir la competitividad interna y el uso de los recursos

disponibles, los cuáles pueden ser entendidos como la dotación de factores planteada por Porter o

en el modelo Heckscher-Ohlin.

 Finalmente la última variable bajo estudio, debe lograr evaluar la relación de las

exportaciones con la suscripción del Tratado como tal, de acuerdo a lo anterior la mejor forma de

representar esta variable de forma cuantitativa es el arancel de Canadá con los productos

exportados por Colombia, sin embargo no se cuenta con esta información bilateral antes del

TLC, por lo que se opta por trabajar con la tasa de arancel promedio de Canadá de 2007-2010,

según informes del Banco Mundial (2015). Para el periodo posterior (2011-2014) a la entrada en

vigencia del Tratado esta variable cobra el valor de 0, pues según información de Procolombia

(2011), casi el 100% de los bienes colombianos, más exactamente el 98%, compuesto de 99,8%

de los bienes industriales y 97,6% de los bienes agrícolas entran libres de arancel a este destino.

 De esta manera la ecuación de regresión quedaría planteada así:

𝑋𝐶𝑜𝑙−𝐶𝑎=ƒ(𝑀𝐶𝑎, 𝑃𝐼𝐵𝐶𝑎, 𝐼𝑇𝐶𝑅𝐶𝑜𝑙−𝐶𝑎, 𝐺𝐶𝐼𝐶𝑜, 𝐴𝑃𝑟𝑜𝑚𝐶𝑎−𝐶𝑜𝑙)

Donde:

𝑋𝐶𝑜𝑙−𝐶𝑎: Exportaciones colombianas a Canadá (millones de dólares)

𝑃𝐼𝐵𝐶𝑎: PIB de Canadá medido a precios constantes (millones de dólares)

𝐼𝑇𝐶𝑅𝐶𝑜𝑙−𝐶𝑎: índice de la tasa de cambio real bilateral Colombia-Canadá

126

𝐺𝐶𝐼𝐶𝑜: índice de Competitividad Global del Foro Económico Mundial

𝐴𝑃𝑟𝑜𝑚𝐶𝑎−𝐶𝑜𝑙: arancel promedio de Canadá aplicado a Colombia.

 Resultado del Análisis de Regresión:

Para el análisis de la información se utilizó el complemento de Excel “XLSTAT”, el cuál realiza

la estimación lineal por medio del método de mínimos cuadrados y sirve para identificar la

relación de las variables independientes con la variable dependiente (anteriormente expuestas).

Con la ayuda del complemento se obtuvo la información relacionada a continuación:

Tabla 6.

Correlación de la variable dependiente: Exportaciones colombianas a Canadá con las variables

independientes.

Variables

Exportaciones

de Colombia

a Canadá

Arancel Promedio (a) -0,665

Índice de Competitividad Global (b) 0,408

ITRM © -0,661

PIB Canadá (d) 0,667

 Fuente: Datos:

 (a) y (d) Banco Mundial (2015)

 (b) Foro Económico Mundial (2015)

 (c) Banco de la República de Colombia (2015)

 Elaboración Propia (cálculos XLSTAT)

 La correlación entre la variable exportaciones colombianas a Canadá es negativa

considerable respecto al tipo de cambio real bilateral y al Arancel Promedio de Canadá con

127

Colombia , positiva considerable respecto al PIB de Canadá y positiva baja en relación al índice

de competitividad global de Colombia.

 Los anteriores resultados cumplen los supuestos económicos que los aranceles y la tasa de

cambio real tienen una relación inversa con las exportaciones y de igual forma la apreciación

empírica que a mayor PIB mayor consumo, mayor demanda. Por otra parte las mejoras en

competitividad aumentan los ingresos del país, haciendo un mejor uso de los recursos.

 Tabla 7.

Parámetros de la Regresión Lineal

Fuente Valor T Pr > |t|

Intercepción 10143,559 1,623 0,103

Arancel Promedio -87,347 -1,489 0,233

índice de

Competitividad Global -246757,650 -1,472 0,237

ITRM -2,577 -0,225 0,837

PIB Canadá 0,001 1,448 0,143

 Fuente: Datos

 (a) y (d) Banco Mundial (2015)

 (b) Foro Económico Mundial (2015)

 (c) Banco de la República de Colombia (2015)

 Elaboración Propia (cálculos XLSTAT)

 La medición del coeficiente de determinación, R², da como resultado 0,808, es decir, que el

80,08% de la variable dependiente es explicada por la regresión. Por otra parte, al realizar la

prueba de independencia de errores arroja un resultado 2,39, razón por la cual en este sentido la

regresión planteada cumple con el modelo de aceptación. Sin embargo, al realizar la prueba de

significancia en cada una de las variables, esta da un valor superior a 0,05, razón por la cual estas

variables, bajo el supuesto de regresión lineal, de forma independiente no logran explicar el

128

comportamiento de las exportaciones de Colombia a Canadá. En el caso específico de la entrada

en vigencia del TLC, se observa que desde este análisis de regresión lineal no se puede deducir

que exista un efecto sobre las exportaciones de Colombia a Canadá.

 De la anterior regresión se observa que no se cumplen los supuestos sobre las variables que

influyen en las exportaciones de un país, pues pese a su correlación individual, estas desde el

punto de vista estadístico no representan la significancia suficiente.

129

8. CONCLUSIONES

 En el presente documento, se ha realizado una comparación de las exportaciones de bienes

entre Colombia con destino a Canadá desde 2007 hasta 2014, con el objetivo de determinar si se

observan cambios en las mismas derivados de la implementación del Tratado de Libre Comercio

entre ambas naciones. En esta comparación se observaron los diez productos con mayores

variaciones (5 positivas y 5 negativas) y de esta manera se realizó unas descripción del

comportamiento de cada producto, dejando en evidencia posibles causales de su

comportamiento.

 De acuerdo al resultado del ejercicio anterior, se puede concluir la necesidad de fomentar las

ventajas competitivas de los países, por medio de estrategias claras que permitan potencializar

los cuatro factores definidos por Michael Porter en el planteamiento de su teoría. Colombia lo

viene aplicando de forma gradual y sus efectos se han visto materializados en el comportamiento

de sus exportaciones, por ejemplo aquellos productos que forman parte del PTP son aquellos que

han mostrado señales de dinamismo en la relación comercial de Colombia con Canadá, sin

embargo este debe ser un esfuerzo constante, que no se vea materializado solo en ciertos

periodos.

 De igual forma, se muestra la influencia que tiene sobre el comercio exterior las ventajas

comparativas de los países, donde el tercer producto exportado por Colombia hacia Canadá son

las flores y el primer producto importado por Colombia son los cereales, en específico el trigo,

ambos productos se caracterizan por tener fuertes ventajas comparativas a nivel de producción en

cada país.

 Sin embargo es importante destacar que en pro de defender las ventajas comparativas, Canadá

impone barreras al comercio (sean arancelarias o no), mientras que Colombia no ha buscado

130

estrategias que le permitan defender dichas ventajas. Un ejemplo que sobresale de estas barreras

es el caso del azúcar, producto excluido de la desgravación arancelaria de Canadá, a pesar de ser

un producto que año tras año le ha puesto cierto grado de dinamismo a las ventas colombianas

hacia este destino, influenciando el comportamiento de las exportaciones de Colombia con

destino a Canadá ya sea de forma positiva o negativa. Es de anotar que ambas economías están

enfocadas en la producción de bienes agrícolas y mineros, sin embargo la protección que incluye

Canadá en su política comercial con el mundo deja ver la importancia que tiene esta producción

para el Estado, por otra parte Colombia en su afán de entrar al Sistema Internacional ha dejado

de lado estos procesos, olvidando incentivar los sectores que son de su interés y que

históricamente han sido generadores de ventaja, como lo son el café o las flores. Es de aclarar

que ambas economías están abiertas a la apertura económica y son partidarios del

multilateralismo y de la visión del Comercio Internacional como fuente de desarrollo, enfocando

sus esfuerzos diplomáticos en el desarrollo de estos temas.

 Pese a que a que los esfuerzos de Colombia están enfocados en la diversificación, esta meta se

ha visto truncada, ya que el comercio exterior colombiano, en específico las exportaciones

continúan presentando concentración en una oferta de productos tradicionales como minerales,

café y flores hacia destinos tradicionales como Estados Unidos y los países vecinos, lo anterior

como consecuencia de la falta de competitividad de los productos colombianos en el exterior,

puesto que las condiciones internas a pesar de los esfuerzos para contrarrestarlas, todavía no le

permiten al país ser competitivo, sumado a lo anterior los altos costos de mano de obra y su

influencia en el precio provoca que al momento de comprar se prefieran otros proveedores.

 El TLC Colombia-Canadá inició tras la búsqueda de expandir el mercado colombiano, sin

embargo se observa que la participación de Canadá en el comercio exterior colombiano es

131

mínima y reporta una concentración similar antes y después de la puesta en marcha del TLC, lo

anterior a pesar del comportamiento fluctuante del intercambio de bienes. Es de anotar que esta

situación no es específica de Colombia, pues a pesar de los esfuerzos de Canadá en la

diversificación de mercados, continúa una concentración considerable en el intercambio tanto en

exportaciones como en importaciones con los socios tradicionales: Estados Unidos, China y

México, estos dos últimos caracterizados por tener una ventaja absoluta a nivel mundial en

cuanto a los costos de mano de obra empleados en la producción de un bien.

 En relación al análisis de la balanza exportadora de Colombia hacia Canadá, se evidencia

como se dijo anteriormente gran concentración en la exportación de bienes tradicionales, en

específico, hulla, café y flores. De los 10 productos que se exportaron en mayor medida durante

este periodo, dos representan aproximadamente el 80% del total de todas las exportaciones,

estos son los combustibles y el café. En cuanto al crecimiento promedio de las exportaciones por

producto en los periodos antes y después del TLC se observa un aspecto positivo, en el sentido

que las exportaciones en su mayoría están presentando crecimiento promedio positivo a partir de

la puesta en marcha de Tratado de Libre Comercio. De igual forma se observa que los diez

productos escogidos con mayores variaciones al comparar su índice de crecimiento promedio

anual antes y después del TLC no están en el grupo de los diez principales productos exportados.

 Por otra parte, en la regresión lineal desarrollada se muestra como las variables definidas

como aquellas que influyen directamente en el comportamiento de las exportaciones, para este

caso en específico no determinan el comportamiento de las exportaciones colombianas a Canadá,

a pesar que se relacionan de acuerdo a los supuestos económicos, es decir, la relación entre las

exportaciones y la competitividad del país exportador o del PIB del país importador es directa

mientras que la relación entre exportaciones y el tipo de cambio real o el arancel (entendiendo

132

arancel como el nivel de apertura al comercio del país importador) es inversa. Adicionalmente

este análisis de regresión se realizó con el fin de observar la influencia de variables consideradas

tradicionalmente como factores determinantes de las exportaciones y de la firma del Tratado de

Libre Comercio, visto desde el punto de vista de reducción de aranceles en las exportaciones

colombianas con destino a Canadá; este análisis determinó que la variable del TlC no es

estadísticamente significativa, por tanto desde este punto de vista no se pudo determinar su

influencia en las exportaciones.

 Para finalizar, se puede concluir diciendo que si bien no se puede atribuir exclusivamente al

Tratado de Libre comercio el incremento de las exportaciones Colombianas con destino a

Canadá, si se puede ver que se presenta un incremento de las exportaciones colombianas a este

destino, sin embargo si se observa desde el punto de vista del nivel de crecimiento promedio

anual, se muestran señales de desaceleración del crecimiento, al igual que una reducción del

promedio de la proporción que ocupan las exportaciones a Canadá con relación con las

exportaciones al mundo. De igual forma se evidencia, como sectores con gran potencial

exportador, derivado del comportamiento tradicional de la canasta de bienes por parte de

Colombia no han logrado mostrar cambios en su comportamiento exportador posteriores a la

entrada en vigencia de un acuerdo con una economía tan importante en el entorno internacional

como la canadiense y por el contrario sectores en los cuáles se han enfocado esfuerzos internos si

se ha evidenciado cambio, producto no necesariamente de la ampliación del comercio por una

reducción de aranceles, sino producto de la estructura interna que ha incentivado el apoyo para

que estos sectores salgan adelante y logren conquistar diferentes mercados, a través del

fortalecimiento de competencias y por ende mejoras en la competitividad.

133

9. RECOMENDACIONES

 Los Tratados de Libre Comercio y la agresiva estrategia de internacionalización del

gobierno colombiano generan la necesidad inmediata de aumentar su competitividad por medio

de mejoras estructurales y de propuestas que la incentiven, que comprendan no solo temas de

producción, sino que tengan un enfoque integral de naturaleza público privada, en la búsqueda

de mejoras de infraestructura, que le permitan a los productos colombianos competir tanto en

calidad como en precios.

 Colombia debe continuar enfocando sus esfuerzos en aquellos sectores de clase mundial,

donde se identifiquen ventajas comparativas, con el fin de aprovechar los Acuerdos comerciales

que el país ha negociado y que está interesado en negociar, puesto que no basta con tener acceso

preferencial a grandes economías si el país no cuenta con productos con los cuáles competir, de

igual forma debe buscar estrategias que no solo le permitan generar más competitividad, sino

buscar estrategias que le permitan proteger la competitividad que ya ha adquirido.

 El país debe iniciar un proceso que le permita su inclusión en las economías de escala,

por medio de organizaciones de productores, actualmente se muestra a la Federación Nacional

de Cafeteros como una organización sólida en este tema, sin embargo las otras agremiaciones se

ven rezagadas, tal es el caso de FEDEPALMA, cuyo plan de ingreso a las economías de escala

data de 1995 y ha tardado más de una década en materializarse.

 Pese a que la mayoría de oportunidades identificadas para la exportación de bienes de

Colombia con destino a Canadá son oportunidades del sector primario, se debe hacer énfasis de

igual forma en aquellos productos que muestran índices de crecimiento positivo y que pertenecen

al sector manufacturero, de tal manera que el terreno ganado hasta el día de hoy no se pierda. En

este punto es importante anotar que si los empresarios conocieran las oportunidades del mercado

134

canadiense la situación podría ser diferente, en Colombia no se tiene el conocimiento necesario

de dicho mercado, los estudios realizados por PROCOLOMBIA no son suficientes, superados

notablemente en cantidad por los estudios de mercado de otras economías (en específico Estados

Unidos), las macro ruedas de negocio son limitadas. Un ejemplo claro de este desconocimiento

es el énfasis que han puesto los empresarios de esmeraldas en Estados Unidos y Asia Pacífico,

olvidando Canadá, un destino donde las importaciones de esmeraldas son elevadas.

135

Anexo 1. Resultado de la medición del crecimiento promedio anual de las exportaciones

colombianas a Canadá 2007-2010 vs exportaciones colombianas a Canadá 2011-2014. Datos de

TradeMap (2015), cálculos propios.

Crecimiento

Promedio Anual

Concentración en las

Exportaciones

Totales de Colombia

al mundo

Antes del

TLC

Después

del TLC

Antes del

TLC

Después

del TLC

Todos los productos 18,87% 11,35% 1,07% 0,93%

Combustibles minerales, aceites minerales y

prod.de su destilación 29,64% 23,51% 1,13% 0,74%

Cafe, te, yerba mate y especias 17,23% 8,68% 6,16% 6,96%

Plantas vivas y productos de la floricultura 9,30% 8,85% 1,94% 2,64%

Materias plasticas y manufacturas de estas

materias -2,30% 31,89% 0,20% 0,23%

Azucares y articulos de confiteria 126,75% 16,72% 2,26% 2,39%

Productos farmacéuticos 24,21% 29,92% 0,57% 0,85%

Maquinas, reactores nucleares, calderas,

aparatos y artefactos mecanicos. -4,65% 14,79% 0,69% 0,74%

Prendas y complementos de vestir, excepto

los de punto 45,15% 14,39% 0,46% 0,99%

Frutos comestibles; cortezas de agrios o de

melones 3,51% 23,60% 0,27% 0,27%

Miscellaneous chemical products. 28,08% -16,06% 1,52% 0,82%

Prendas y complementos de vestir, de punto -1,85% 14,73% 0,34% 0,95%

Navegacion aerea o espacial 449,62% 0,00% 1,71% 4,37%

Maquinas, aparatos y material electrico,sus

partes;aparatos de grabaci 163,20% -7,85% 0,73% 0,40%

Semillas y frutos oleaginosos; semillas y

frutos diversos.. 1,04% 12,27% 9,09% 7,49%

Materias albuminoidas;prod.a base de

amidon o de fecula modificados 23,06% 31,67% 4,83% 4,19%

136

Aceites esenciales y resinoides;prep.de

perfumeria,de tocador -25,95% 7933,44% 0,01% 0,21%

Manuf.de cuero;articul.de

guarnicioneria,talabarteria,viaje.... -2,99% 29,95% 0,87% 1,79%

Preparaciones alimenticias diversas 8,72% -16,43% 0,90% 0,58%

Pescados y crustaceos, moluscos y otros

invertebrados acuáticos 47,37% 149,92% 0,14% 0,27%

Instrumentos,aparatos de

optica,fotografia,cinematografia,medida,contr 10,25% 42,53% 0,48% 0,82%

Vidrio y manufacturas de vidrio 1328,20% 18,84% 0,15% 0,47%

Prep.de legumbres,hortalizas,frutos o de otras

partes de plant. 31,04% 20,92% 0,54% 1,07%

Pieles (excepto la peleteria) y cueros 4,16% 8,15% 0,34% 0,50%

Grasas y aceites animales o vegetales;grasas

alimenticias;ceras 2212,36% 153,43% 0,02% 0,17%

Productos de la molinera;malta;almidon y

fecula;inulina;gluten de trig 221,72% 64,70% 0,21% 1,01%

Caucho y manufacturas de caucho 1985,77% 67,79% 0,06% 0,23%

Herramientas,utiles,articul.de

cuchillera,cubiertos de mesa,de met.com 210,47% 19,68% 0,19% 0,41%

Prep.a base de cereales,harina,amidon,fecula

o leche;pastelería 26,93% 31,22% 0,10% 0,35%

Muebles;mobilario

medicoquirurgico;articulos de cama y

similares 2,96% 8,05% 0,22% 0,39%

Legumbres y hortalizas,plantas,raices y

tuberculos alimenticios 5,38% 6,91% 1,20% 3,05%

Papel,carton;manufact. de pasta de

celulosa,de papel/de carton -17,59% 234,85% 0,02% 0,10%

Manufacturas diversas 257,13% -20,44% 1,45% 1,03%

Los demas produc.de orig.animal,no

comprendidos en otros capitulos 94,63% 12,49% 2,14% 1,90%

Calzado,polainas,botines y articulos analogos

y sus partes 14,99% 33,12% 0,21% 0,78%

Productos cerámicos -5,65% -33,57% 0,76% 0,39%

137

Manufacturas de

piedra,yeso,cemento,amianto,mica o materias

análogas 193,43% 3,76% 1,40% 2,81%

Cacao y sus preparaciones 381,38% 265,53% 0,89% 0,66%

Productos quimicos organicos 300,55% 380,77% 0,04% 0,03%

Manufacturas de fundicion, de hierro o de

acero 14,43% 3316,97% 0,21% 0,19%

Peleteria,confecciones de peleteria;peleteria

artificial/facticia 308,14% 119,89% 0,92% 2,08%

Materias no a otra parte especificadas 0,16% 16,80% 3,31% 2,36%

Filamentos sinteticos o artificiales 243,96% -8,40% 0,29% 0,27%

Bebidas, liquidos alcoholicos y vinagre 272,44% -6,76% 0,25% 0,39%

Perlas finas o cultivadas, piedras preciosas,

semipreciosas y similare 443,22% -7,13% 0,04% 0,01%

Vehiculos automoviles,tractores,ciclos,demas

vehic.terrestres,sus part -19,99% 208,16% 0,01% 0,01%

Guata,fieltro.telas sin tejer;hilados

especiales;cordeles,etc.. -33,43% -18,16% 4,80% 0,32%

Aluminio y manufacturas de aluminio 54,51% 6,60% 0,03% 0,04%

Articulos de sombrereria y sus partes 20,92% -3,88% 1,01% 1,60%

Animales vivos 91,72% 39,86% 0,08% 0,04%

Fundicion, hierro y acero 165,78% 550,00% 0,00% 0,00%

Los demas articulos textiles

confecionados;conjuntos/surtidos.. 13,21% -39,05% 0,08% 0,04%

Vehiculos y material para vias o simil. y sus

partes;aparatos mecanico 109,38% -25,00% 6,41% 0,10%

Tejidos especiales;superfic.textiles con pelo

insertado;encajes -25,47% -41,27% 0,42% 0,11%

Productos editoriales,de la prensa/de otras

industrias graficas -7,24% -32,74% 0,04% 0,03%

Tejidos de punto -41,41% 46,88% 0,02% 0,00%

Madera, carbon vegetal y manufacturas de

madera -22,18% 417,40% 0,51% 0,03%

Extractos curtientes/tintoreos;taninos,sus

derivados;pinturas -18,75% 0,00% 0,00% 0,00%

Prod.quimicos inorgan.;compuestos

inorgan./organ.de los metales 1,25% 2041,00% 0,01% 0,04%

138

Residuos,desperdicios de las industrias

alimentarias;ali.para animales 0,00% 0,00% 0,06% 0,00%

Tabaco y sucedaneos del tabaco elaborados 361,16% -25,00% 0,12% 0,06%

Cobre y manufacturas de cobre 132,22% -24,07% 0,14% 0,00%

Anexo 2. Índice de Tasa de Cambio Real Colombia-Canadá 2007-2014 (Banco de la República,

2015)

AÑO índice

2007 114,37

2008 105,67

2009 102,64

2010 100,05

2011 102,79

2012 99,83

2013 102,47

2014 101,58

Anexo 3. Índice de Competitividad Global 2007-2014 (Foro Económico Mundial, 2015)

AÑO Índice

2007 4,10%

2008 4,04%

2009 4,05%

2010 4,05%

2011 4,14%

2012 4,20%

2013 4,18%

2014 4,18%

Anexo 4. Arancel promedio de Canadá 2007-2010 (Banco Mundial, 2015)

AÑO Arancel

2007 4,2

2008 4,2

2009 4,2

2010 3,2

139

BIBLIOGRAFÍA

ANCHORENA, S (2009). Comercio Internacional: Ventajas Comparativas, desventajas

distributivas. En Entrelineas de la Política Económica. N°23 Año 3- Diciembre.

Asociación Nacional de Empresarios. ANDI. http://www.andi.com.co/

BANCO MUNDIAL. Datos. [en línea] http://datos.bancomundial.org/ [citado en enero de 2015]

BANCOLOMBIA. Investigaciones Económicas de 2012-2014. [en línea].

http://investigaciones.bancolombia.com/inveconomicas/home/homeinfo.aspx [citado en febrero

de 2015]

Banco de la República (2015) [en línea] http://banrep.gov.co/es/series-

estadisticas/see_s_externo.htm [citado en mayo de 2015]

BARRAZA, Z (2013). Comportamiento de la IED en Colombia entre el periodo 2000 a 2012 y

los efectos esperados a raíz del Tratado de Libre Comercio en Colombia- Estados Unidos y

Colombia-Canadá. [Proyecto de Grado]. Colombia: Universidad Militar Nueva Granada.

Maestría en Relaciones y Negocios Internacionales.

BP plc antes British Petroleum. http://www.bp.com/en/global/corporate/about-bp/energy-

economics/statistical-review-of-world-energy.html

Calle, María. Comercio y Políticas Públicas: Impactos y Retos. En Dinero [en línea]

http://www.dinero.com/opinion/columnistas/articulo/comercio-politicas-publicas-impactos-

retos/158127. [Citado en Noviembre de 2014]

CEA, G. (2012), Impacto de la suscripción de TLC en la exportación de productos

manufacturados de Chile. Santiago, Chile: Universidad de Chile. Instituto de Estudios

Internacionales-

 CIA Factbook. Canadá. [en línea]. https://www.cia.gov/library/publications/the-world-

factbook/geos/ca.html [citado en febrero de 2015].

CUELLAR, M. (2011) Oportunidades de Mercado! TLC Canadá- Colombia. Presentación. En:

Bancolombia Pyme, Bogotá, Colombia.

Cuevas V (2011). Determinantes de las Exportaciones manufactureras en Argentina y México:

Un estudio comparativo. En Economía, Sociedad y Territorio. Vol. XI, Num. 35. P. 121-159.

Departamento Administrativo Nacional de Estadística (DANE). [en línea].

http://www.dane.gov.co [citado en enero de 2015].

Departamento Nacional de Planeación (DNP). (2015). [en línea]

https://www.dnp.gov.co/estudios-y-publicaciones/estudios-economicos/Paginas/estadisticas-

historicas-de-colombia.aspx [citado en mayo de 2015]

http://investigaciones.bancolombia.com/inveconomicas/home/homeinfo.aspx
http://banrep.gov.co/es/series-estadisticas/see_s_externo.htm
http://banrep.gov.co/es/series-estadisticas/see_s_externo.htm
http://www.bp.com/en/global/corporate/about-bp/energy-economics/statistical-review-of-world-energy.html
http://www.bp.com/en/global/corporate/about-bp/energy-economics/statistical-review-of-world-energy.html
https://www.dnp.gov.co/estudios-y-publicaciones/estudios-economicos/Paginas/estadisticas-historicas-de-colombia.aspx
https://www.dnp.gov.co/estudios-y-publicaciones/estudios-economicos/Paginas/estadisticas-historicas-de-colombia.aspx

140

DUQUE, H, et al (s.f). El Tratado de Libre Comercio con Estados Unidos y los efectos sobre la

producción y el empleo del Valle del Cauca. Informe Ejecutivo. Cali, Valle del Cauca: Banco de

la República.

Exportaciones de esmeraldas llegaron a US$137 millones. En: Portafolio. [en línea]

http://www.minminas.gov.co/documents/10180/558364/AnalisisProduccionSegundoSemestreCu

artoTrimestre2013-2.pdf/299c28e3-0fa9-42ce-9297-e3f9387da7e5

http://www.portafolio.co/negocios/exportaciones-esmeraldas-llegaron-us137-millones. [citado en

marzo de 2015].

FERNANDEZ P; DIAZ P (2001). Significancia Estadística y Relevancia Clínica. Unidad de

Epidemiología y Bioestadística.

GARAY, J. (2011) La Política de Inserción Internacional de Colombia, En Nueva Sociedad

N°231. Bogotá, Colombia. p. 66-78.

Gobierno de Canadá, 2014. http://www.canadainternational.gc.ca/ci-ci/index.aspx?lang=eng

GOBIERNO DE CANADÁ. Canada-Colombia Free Trade Agreement. [en línea].

http://www.international.gc.ca/trade-agreements-accords-commerciaux/agr-acc/colombia-

colombie/can-colombia-toc-tdm-can-colombie.aspx?lang=eng [citado en septiembre de 2014]

GOMEZ, D y ANGARITA, G. (2014) Política Industrial: Una propuesta de política a la luz de la

tensión entre fallas de mercado y fallas de gobierno. Working Paper, No. 58, Bogotá, Colombia:

Fedesarrollo.

Grupo Banco Mundial. Doing Business. [en línea]

http://espanol.doingbusiness.org/data/exploreeconomies/colombia/ [citado en marzo de 2015]

KUNIN, Jason. A Brief History of the Canadian Economy. [en línea].

http://epjweb.org/resources/lessons/social-sciences/a-brief-history-of-the-canadian-economy/.

2011. [citado en septiembre de 2014].

Desmet, K, Riera J (s.f) El Modelo de Heckscher-Ohlin. (s.d.)

GARAY, J (1998). Colombia: estructura industrial e internacionalización 1967-1996. Volumen

1. Bogotá, Colombia: Departamento Nacional de Planeación.

GRACIA, M (2009). La nueva teoría del comercio internacional en la postmodernización de la

economía global. En Temas de Ciencia y Tecnología. Vol 13. Número 37. Enero-Abril. p. 119-

22.

Heidrich, P (2012). Los Tratados de Libre Comercio de Canadá con Perú y Colombia y sus

dimensiones de género. The North South Institute.

http://www.canadainternational.gc.ca/ci-ci/index.aspx?lang=eng
http://epjweb.org/resources/lessons/social-sciences/a-brief-history-of-the-canadian-economy/

141

HERNANDEZ, R; FERNANDEZ, C y BAPTISTA, P. (2010) Metodología de la Investigación.

Quinta Edición. México DF: McGraw-Hill.

HERNANDEZ, S, (s.f.). Algunas ideas sobre el comercio internacional. (s.d).

HILL, C. (2011). Negocios Internacionales: Competencia en el mercado global. Octava Edición,

México DF, México: McGraw-Hill . P. 1-35, 152-191 y 256-300.

INTERNATIONAL MONETARY FUND. (2013). CANADÁ. IMF Country Report No 13/41.

Washington D.C., United States.

JIMENEZ F, LAHURA E (2000). [Ensayo de Grado]. Perú: Universidad Católica del Perú.

Maestría en Economía.

LEGISCOMEX. Actualidad. [en línea] http://www.legiscomex.com/Corporativo.asp. [citado en

febrero de 2015].

LONDOÑO, L. Economía Colombiana y Política Económica. (2008) [Guía Dinámica].

Colombia: Fundación Universitaria Luis Amigo. Facultad de Administración de Empresas. P.

27-108.

MAYORGA J. y MARTÍNEZ C. (2008) Paul Krugman y el Nuevo Comercio Internacional, En

Criterio Libre, Año 6 N°8. Bogotá, Colombia: Universidad Libre.

MELENDEZ, M y PERRY, G. (2009) Industrial Policies in Colombia. Working Paper, No. 45,

Bogotá, Colombia: Fedesarrollo.

MINISTERIO DE COMERCIO INDUSTRIA Y TURIMO http://www.mincit.gov.co/

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO, Acuerdos Comerciales y de

Inversión [en línea]. http://www.tlc.gov.co/publicaciones.php?id=11963. [citado en marzo de

2014]

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO, (2013). Oficina de Estudios

Económicos. Perfil de Canadá, Bogotá, Colombia.

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO, Resumen del Tratado de Libre

Comercio entre Colombia y Canadá, [en línea], http://www.tlc.gov.co/publicaciones.php?id=721

[citado en Septiembre de 2014 y Marzo de 2015].

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO , (2011). Evolución del Comercio

Exterior desde la Óptica de los Acuerdo Comerciales. Bogotá, Colombia.

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO. Normatividad, [en línea],

http://www.tlc.gov.co/publicaciones.php?id=3031 [citado en Septiembre de 2014].

http://www.mincit.gov.co/
http://www.tlc.gov.co/publicaciones.php?id=721

142

MONTERO S y CORREA A, (2013). Tratado de Libre Comercio Colombia-Corea del Sur:

Impacto en el Sector Automotriz Colombiano. [Tesis]. Colombia: Universidad Pontificia

Bolivariana. Administración de Negocios Internacionales.

Navarrete, I, (2004). Teorías y Conceptos Implicados en el Comercio Internacional

Contemporáneo. Bogotá, Colombia.

OFICINA ECONÓMICA Y COMERCIAL DE ESPAÑA, (2010). Informa Económico y

Comercial. Ottawa, Canadá: Secretaría de Estado de Turismo y Comercio.

ORDUNA, L (s.f.). Las Ideas de Keynes para el orden económico mundial. Universidad

Complutense de Madrid.

ORGANIZACIÓN MUNDIAL DEL COMERCIO, (2007). Examen de las Políticas

Comerciales: Canadá. Informe de Secretaría. Ginebra, Suiza.

OSORIO, Á, (2005). El Tratado de Libre Comercio Estados Unidos-Colombia y su impacto en el

sector agrícola floricultor. Anteproyecto de Tesis, Master en Comercio Exterior y Finanzas

Internacionales. Barcelona, España: Universidad de Barcelona. Facultad de Ciencias Económicas

y Empresariales.

PEREIRA, C. TLC Colombia-Canadá. [en línea] http://www.portafolio.co/opinion/tlc-colombia-

canada. [citado en septiembre de 2014].

PROEXPORT COLOMBIA, 2012.Abecé del TLC Colombia-Canadá. Bogotá, Colombia:

Ministerio de Comercio, Industria y Turismo.

PRESIDENCIA DE LA REPÚBLICA DE COLOMBIA, (2012). Avances Crecimiento

Económico y Competitividad. Bogotá, Colombia.

PROCHILE, (2013). Guía país Canadá. Chile.

PROCOLOMBIA. Nuestra Historia. [en línea]. http://www.procolombia.co/conozca-

procolombia/nuestra-historia. [citado en marzo de 2015].

PROCOLOMBIA. Estadísticas de Inversión Extranjera Directa IED en Colombia [en línea]

http://www.inviertaencolombia.com.co/publicaciones/estadisticas-ied-en-colombia.html [citado

en marzo de 2015].

PROCOLOMBIA. TLC con Canadá. [en línea]

http://www.procolombia.co/sites/default/files/tlc_canada_larepublica_0_0.pdf. [citado en

septiembre de 2014]

PROEXPORT CANADÁ. Guía para el Exportador Colombiano, Canadá, s.f.

http://www.procolombia.co/conozca-procolombia/nuestra-historia
http://www.procolombia.co/conozca-procolombia/nuestra-historia

143

PROEXPORT COLOMBIA, (2010). Canadá: Un mercado de Oportunidades. Bogotá, Colombia.

PROEXPORT COLOMBIA, (2014). Oportunidades Comerciales Canadá. Presentación. Bogotá,

Colombia.

PROEXPORT COLOMBIA, (2011). Perfil de Logística de Colombia hacia Canadá. Bogotá,

Colombia,

PROEXPORT COLOMBIA, (2011). Promoción de Turismo, inversión y exportaciones. Bogotá,

Colombia.

PROEXPORT COLOMBIA, (2011). TLC CON CANADÁ, En: La República- Especial

Institucional, Bogotá, Colombia. p. 21-24

PROEXPORT, (2011). Colombia y Canadá en Cifras, Colombia.

PROEXPORT, (2013). Acuerdo Comercial con Canadá. Colombia: Ministerio de Comercio

Industria y Turismo.

PROEXPORT. (2010). Canadá: Un mercado de Oportunidades. Colombia: Ministerio de

Comercio Industria y Turismo.

PROGRAMA DE TRANSFORMACIÓN PRODUCTIVA. Sectores PTP. [en línea]

https://www.ptp.com.co/contenido [citado en: marzo de 2015]

RAMIREZ, S, (2011) El Giro de la Política Exterior Colombiana, En Nueva Sociedad N°231.

Bogotá, Colombia. p. 79-95

REDACCIÓN DE “EL PAÍS”. Autoparte y Alimentos, los más beneficiados con TLC entre

Colombia y Canadá. En: El País. [en línea]

http://www.elpais.com.co/elpais/economia/autopartes-y-alimentos-beneficiados-con-tlc-entre-

colombia-y-canada. [citado en: mayo de 2014].

REINA, M. (2008). La Internacionalización de la Economía Colombiana, En: Debates

Presidenciales. Bogotá, Colombia: Fedesarrollo.

SANTANDER. Comercio Exterior en Canadá. [en línea]. https://es.santandertrade.com/analizar-

mercados/canada/cifras-comercio-exterior. [citado en septiembre de 2014].

SANTANDER. Economía en Canadá. [en línea]. https://es.santandertrade.com/analizar-

mercados/canada/economia. [citado en septiembre de 2014].

SANTANDER. Economía en Colombia. [en línea]. https://es.santandertrade.com/analizar-

mercados/colombia/economia. [citado en septiembre de 2014].

https://www.ptp.com.co/contenido
http://www.elpais.com.co/elpais/economia/autopartes-y-alimentos-beneficiados-con-tlc-entre-colombia-y-canada
http://www.elpais.com.co/elpais/economia/autopartes-y-alimentos-beneficiados-con-tlc-entre-colombia-y-canada
https://es.santandertrade.com/analizar-mercados/canada/economia
https://es.santandertrade.com/analizar-mercados/canada/economia
https://es.santandertrade.com/analizar-mercados/colombia/economia
https://es.santandertrade.com/analizar-mercados/colombia/economia

144

SISTEMA DE COMERCIO EXTERIOR (SIEX) (2015). [en línea] http://websiex.dian.gov.co/

[citado en mayo de 2015]

SOLANO, C. La Política Comercial de Colombia: del pasado al futuro. [en línea].

http://www.ictsd.org/bridges-news/puentes/news/la-pol%C3%ADtica-comercial-de-colombia-

del-pasado-al-futuro. [citado en Enero de 2015].

STATISTICS CANADÁ, (2014). Canada’s balance of international payments , second quarter

2014. Canadá.

STATISTICS CANADA.: Canada's national statistical agency. http://www.statcan.gc.ca/

STUDY LANDS. [en línea] http://www.studylands.com/es/guia-paises/CA-economy.htm

[citado en septiembre de 2014]

STEINBERG, F (2004) La nueva teoría del comercio internacional y la política comercial

estratégica, texto completo en www.eumed.net/cursecon/libreria/

TONCONI, J. (2006). Efectos del Tratado de Libre Comercio Entre Colombia y Estados Unidos:

Un Enfoque de Equilibrio Parcial para el Sector Agrícola Maíz Colombiano. Bogotá, Colombia.

TORRES, R (1977). La Teoría del Comercio Internacional. En Problemas del Desarrollo, N°28

Año 7. México.

TRADEMAP. [en línea] http://www.trademap.org/Index.aspx. [citado en enero-marzo de 2015]

UNIDAD DE INTELIGENCIA COMERCIAL/PROECUADOR. (2011). Ficha Comercial de

Canadá. Quito, Ecuador.

UNIVERSIDAD DEL ROSARIO, (2005). Tendencias Actuales de la Inversión Extranjera en

Colombia. En Programa de Divulgación Científica. Fascículo 11. Colombia. P. 1-8.

UNIVERSIDAD SERGIO ARBOLEDA. Tratados de Libre Comercio. [en línea].

http://www.usergioarboleda.edu.co/tlc/tratados-libre-comercio-colombia.htm. [citado en

Septiembre de 2014].

VARGAS L, SOSA S y RODRÍGUEZ J, (2012). El Comercio Exterior como Plataforma de la

Política Exterior Colombiana en la Administración de Juan Manuel Santos. En Colombia

Internacional 76. Bogotá, Colombia. p. 259-292.

VILLAMIZAR H (2003). Introducción a la Integración Económica. Colombia: Fundación

Universidad Jorge Tadeo Lozano.

Sin Autor. (s.f.). Análisis de Regresión Lineal: El Procedimiento Regresión Lineal. Capítulo 18.

http://websiex.dian.gov.co/
http://www.trademap.org/Index.aspx

