

Director: Sergio Clavijo

Con la colaboración de Alejandro Vera y Juan Sebastián Joya

Abril 18 de 2016

Exportaciones: Desempeño en 2015 y Perspectivas para 2016

Las exportaciones de bienes colombianos bordearon los US\$35.691 millones en 2015, según reportó recientemente el Dane. Esto significó una contracción del -34.9% con respecto a lo logrado en 2014 (US\$54.795 millones). De esta manera, la relación exportaciones/PIB se redujo del 14.4% en 2014 al 11.8% en 2015, poniendo todavía más presión al déficit en cuenta corriente del país (-6.4% del PIB en 2015 vs. -5.2% del PIB en 2014).

El motivo principal por el cual las exportaciones exhibieron pronunciadas contracciones durante 2015 fue la disminución de los precios internacionales de los *commodities*, en particular de los productos minero-energéticos. Simultáneamente, el aparato productivo local mantuvo la debilidad de los últimos años, a pesar del estímulo que representó la devaluación peso-dólar del 37.1% en el último año. Por otra parte, la lenta recuperación de las economías desarrolladas, la desaceleración de las economías emergentes y las barreras impuestas por nuestros más cercanos socios comerciales (Venezuela y Ecuador) restaron dinamismo a las exportaciones.

En efecto, tanto las exportaciones tradicionales como las no-tradicionales registraron acentuadas contracciones del -44.1% y del -12.6%, respectivamente, en 2015. Dicho resultado bastó para modificar levemente la composición de la canasta exportadora del país, con lo cual la relación *commodities - no commodities* fue de 66%-34% (ver *Comentario Económico del Día* 11 de mayo de 2015), ver gráfico adjunto.

Por el lado de las exportaciones tradicionales, las de petróleo registraron una caída del -50.3% anual en dólares, debido a: i) la sobreoferta mundial de crudo, implicando una caída del -50.2% en el precio del barril colombiano; y ii) la leve contracción de los volúmenes exportados (-0.2% anual), lo cual demuestra las dificultades que atraviesa el sector para mantener las metas de producción. Por su parte, las exportaciones de carbón (-33% anual) se vieron afectadas por: i) la caída del -18.8% anual en el precio internacional del mineral; y ii) el estancamiento de la producción nacional en 85-90 millones de toneladas. Por el contrario, el café continuó incrementando sus exportaciones (2.2% anual), como consecuencia de la mayor producción local (14.2 millones de sacos). Sin embargo, la disminución en el precio promedio de los suaves colombianos (-9.3% anual) hasta los US\$1.8/libra, moderó el crecimiento en estas exportaciones.

Entre tanto, la caída en las exportaciones no-tradicionales estuvo jalonada principalmente por las contracciones en los productos refinados del petróleo (-51.2%) y los metalúrgicos (-29.7%). En el primer caso, se sintieron los efectos del cierre de Reficar durante la mayor parte del año. En el segundo caso, las exportaciones de hierro y acero mostraron un descenso del -33.2% anual, siendo determinantes en el comportamiento a la baja de ese rubro.

Ahora bien, es claro que con el desplome de las exportaciones minero-energéticas, el país debería

Continúa

Director: Sergio Clavijo

Con la colaboración de Alejandro Vera y Juan Sebastián Joya

avanzar más ágilmente para recomponer su canasta exportadora, con especial énfasis en productos agro-industriales. Sin embargo, esto todavía no sucedería en el año 2016. En efecto, según las proyecciones de Anif, las ventas externas se reducirían un -15.5%, pasando de US\$35.691 millones en 2015 a US\$30.131 millones en 2016, donde se daría un estancamiento en la producción de bienes minero-energéticos y, al mismo tiempo, menores ventas externas de productos agro-industriales.

Las exportaciones tradicionales sufrirían una nueva caída del -21% en 2016, pasando de US\$21.730 millones en 2015 a US\$17.172 millones en 2016. Estas estarían afectadas principalmente por: i) una producción de petróleo llegando a 940.000 bpd (vs. un millón en 2015) y un ligero retroceso del precio de la cesta Colombia a US\$30/barril promedio; ii) el estancamiento en la producción de carbón en niveles de 86-88 millones de toneladas, así como una reducción adicional de su precio; y iii) los leves descensos en los volúmenes exportados y en los precios del café.

En cuanto a las exportaciones no-tradicionales, se tiene proyectado que estas se contraigan nuevamente en 2016. La reducción sería de un -7% anual y estaría determinada por un débil desempeño de las exportaciones agroindustriales. Aunque la industria colombiana tendría un crecimiento del

4.5% real en 2016, producto de los efectos de la reapertura de Reficar y la devaluación de la relación peso/dólar (de casi 20% este año), dicho buen desempeño se enfocaría más en sustituir las importaciones con producción local y menos en exportaciones de productos nuevos (ver *Comentario Económico del Día* 4 de abril de 2016). Esto debido al llamado “Costo-Colombia” donde sobresalen sobrecostos logísticos (de hasta el 15% según la OECD), laborales (49% del salario) y energéticos (siendo superados por nuestros pares regionales), que aún le hacen difícil al aparato productivo nacional ser competitivo en el exterior.

En síntesis, las exportaciones colombianas exhibieron una caída pronunciada del -34.9% anual en 2015, en gran parte explicada por la caída en los precios de los *commodities* minero-energéticos, pero también por la debilidad del aparato productivo local. Para 2016, Anif estima un nuevo deterioro en las ventas externas (-15.5% anual), esta vez, asociado a los menores volúmenes de exportación esperados en los productos tradicionales y a la permanente caída de las exportaciones no-tradicionales. De este modo, Colombia deberá potenciar sus exportaciones en el mediano plazo trabajando más arduamente en la reducción del llamado “Costo-Colombia” para poder elevar el nivel de sus exportaciones agro-industriales y lograr revertir así la actual composición de la canasta exportadora.

Fuente: Cálculos Anif con base en Dane.