

La matriz andina de insumo – producto

Principales indicadores, aplicaciones y
extensiones: Cadenas de Valor y Empleo
Ecuador – Comunidad Andina

José E. Durán Lima

Oficial de Asuntos Económicos

Jefe, Unidad de Integración Regional,

División de Comercio Internacional e Integración, CEPAL , Naciones Unidas

Quito, 23 de Agosto de 2017

ÍNDICE

- ¿Porqué una MIP Andina?
- Proceso seguido para el ensamble de la MIP Andina
- Ajustes realizados
- Algunos resultados
- El camino por recorrer

¿Porqué una MIP Andina?

Como producto de la difusión de la MIP Sudamericana se realizaron varias presentaciones:

1. En Sao Paulo, Brasilia, Santiago, Lima (Nov-2015 - Julio 2016)
2. En la Comunidad Andina de Naciones (Julio 2016)
3. Entre 2014 y 2015, CEPAL analizó algunos casos de Cadenas de Valor entre Ecuador y los vecinos de la CAN.
4. Se realizaron ejercicios sobre empleo para 2005
5. Funcionarios de la CAN solicitan a CEPAL elabore una MIP para el estudio de la Integración Andina
6. En Septiembre de 2016 se lanza una versión preliminar 2011 con 3 países. **Hoy lanzamos la versión con Ecuador**

¿Como se construyó la matriz de insumo producto andina ?

El proceso de construcción de la matriz de insumo producto andina se realizó que sigue los cuatro pasos definidos para el ensamble de la MIP Sudamericana:

1. Se utilizaron las matrices de insumo producto de cada uno de los países participantes (40X40) (US\$ 2011)
2. Se aperturaron de las importaciones de bienes intermedios por los socios comerciales participantes.
3. Fue necesario tener las importaciones diferenciadas entre intermedias y finales
4. El proceso de ensamble es similar al de la MIP Sudamericana

Ajustes realizados (en proceso)

Al igual que en el ejercicio de construcción de la MIP Sudamericana se requirió realizar algunos ajustes:

1. Adecuación a los 40 sectores de la MIP. En los 4 países
2. Compatibilización de los flujos comerciales bilaterales a partir de la información detallada suministrada por ALADI.
 - Análisis con datos espejo y por tipo de flujo : bi, bk, bf
3. Apertura del comercio bilateral de servicios
 - Datos de Colombia son los más completos
 - **En proceso de completarse**

Potencialidad de la MIP Andina

Dado que la MIP Andina 2011 es un producto plenamente compatible con la MIP Sudamericana 2005, en la que se incluyen todos los países de la CAN:

- Es posible realizar análisis de cambio estructural. Más que una foto para 2011, tenemos una película entre 2005 y 2011
- El análisis de empleo directo e indirecto también puede hacerse para el período;
- La simetría sectorial permite análisis comparativos en el período que va entre 2005 y 2011.
- Un buen punto de partida para detonar análisis de vínculos productivos intrarregionales.

Algunas aplicaciones prácticas

Se presentan algunos resultados sobre:

1. Estructura del producto;
2. Estructura del comercio (Xs e Ms)
3. Encadenamientos internos;
 - Hacia adelante;
 - Hacia atrás
4. Integración Vertical (Cadenas subregionales de Valor)
5. Empleo asociado a las exportaciones;
 - Arrastre del mercado de la CAN
 - Intensidad de empleo indirecto
 - empleo por sexo y calificación (Encuestas de Hogares)

En Bolivia, E.P. los cambios en la estructura productiva entre 2005 y 2011 son drásticos

Bolivia, E.P.: VBP MIP 2005 y MIP 2011

(Miles de millones de dólares y porcentajes)

Principales sectores	2005	2011	Tca del período	2005	2011	Cambios
Agricultura, silvicultura, caza y pesca	1,672	3,491	13	9.8	9.2	-0.7
Petróleo , gas y minería	1,985	8,363	27	11.7	21.9	10.2
Alimentos, bebidas y tabaco	2,238	5,188	15	13.2	13.6	0.4
Textiles, confecciones y calzado	408	483	3	2.4	1.3	-1.1
Madera, celulosa y papel	395	703	10	2.3	1.8	-0.5
Química y farmacia	818	952	3	4.8	2.5	-2.3
Caucho y plástico	70	94	5	0.4	0.2	-0.2
Productos de minerales no metálicos	241	782	22	1.4	2.1	0.6
Metales y productos derivados	246	462	11	1.5	1.2	-0.2
Maquinaria y equipos	92	21	-22	0.5	0.1	-0.5
Automotores y sus piezas y partes	34	8	-22	0.2	0.0	-0.2
Otras manufacturas	213	90	-13	1.3	0.2	-1.0
Servicios	8,560	17,491	13	50.4	45.9	-4.6
Total	16,972	38,127	14	100.0	100.0	0.0

Fuente : CEPAL en base a la Matriz Insumo-Producto de los países Andinos (2005 y 2011)

En Colombia, los cambios en la estructura productiva entre 2005 y 2011 son más acotados

Colombia: VBP MIP 2005 y MIP 2011

(Miles de millones de dólares y porcentajes)

Principales sectores	2005	2011	Tca del período	2005	2011	Cambios
Agricultura, silvicultura, caza y pesca	16,745	30,433	10	6.6	5.4	-1.2
Petróleo y minería	11,962	45,859	25	4.7	8.1	3.4
Alimentos, bebidas y tabaco	21,387	42,600	12	8.4	7.6	-0.9
Textiles, confecciones y calzado	7,484	12,138	8	2.9	2.2	-0.8
Madera, celulosa y papel	5,406	9,128	9	2.1	1.6	-0.5
Química y farmacia	13,894	32,246	15	5.5	5.7	0.3
Caucho y plástico	3,025	5,317	10	1.2	0.9	-0.2
Productos de minerales no metálicos	3,710	7,784	13	1.5	1.4	-0.1
Metales y productos derivados	4,865	10,849	14	1.9	1.9	0.0
Maquinaria y equipos	3,518	5,747	9	1.4	1.0	-0.4
Automotores y sus piezas y partes	2,672	4,875	11	1.1	0.9	-0.2
Otras manufacturas	2,268	4,149	11	0.9	0.7	-0.2
Servicios	157,463	352,601	14	61.9	62.5	0.7
Total	254,399	563,726	14	100.0	100.0	0.0

Fuente : CEPAL en base a la Matriz Insumo-Producto de los países Andinos (2005 y 2011)

En Ecuador, el mayor aumento se produjo en el sector petrolero, y marginalmente en los servicios

Ecuador: VBP MIP 2005 y MIP 2011

(Miles de millones de dólares y porcentajes)

Principales sectores	2005	2011	Tca del período	2005	2011	Cambios
Agricultura, silvicultura, caza y pesca	6,520	11,865	10.5	8.9	8.9	0.0
Petróleo y minería	6,632	14,511	13.9	9.0	10.9	1.9
Alimentos, bebidas y tabaco	7,156	13,309	10.9	9.8	10.0	0.2
Textiles, confecciones y calzado	1,282	2,288	10.1	1.7	1.7	0.0
Madera, celulosa y papel	1,923	2,781	6.3	2.6	2.1	-0.5
Química y farmacia	3,495	5,699	8.5	4.8	4.3	-0.5
Caucho y plástico	682	982	6.3	0.9	0.7	-0.2
Productos de minerales no metálicos	911	1,324	6.4	1.2	1.0	-0.2
Metales y productos derivados	970	2,056	13.3	1.3	1.5	0.2
Maquinaria y equipos	1,064	849	-3.7	1.5	0.6	-0.8
Automotores y sus piezas y partes	884	1,065	3.1	1.2	0.8	-0.4
Otras manufacturas	881	1,662	11.2	1.2	1.2	0.0
Servicios	40,960	74,831	10.6	55.8	56.2	0.3
Total	73,361	133,222	10.5	100.0	100.0	0.0

Fuente : CEPAL en base a la Matriz Insumo-Producto de los países Andinos (2005 y 2011)

En Perú, entre 2005 y 2011 los servicios aumentan su participación, al igual que la química y farmacia

Perú: VBP MIP 2005 y MIP 2011

(Miles de millones de dólares y porcentajes)

Principales sectores	2005	2011	Tca del período	2005	2011	Cambios
Agricultura, silvicultura, caza y pesca	7,272	17,605	16	5.5	5.8	0.3
Petróleo y minería	16,775	36,093	14	12.7	11.8	-0.9
Alimentos, bebidas y tabaco	11,641	25,152	14	8.8	8.2	-0.6
Textiles, confecciones y calzado	5,247	8,262	8	4.0	2.7	-1.3
Madera, celulosa y papel	2,941	5,816	12	2.2	1.9	-0.3
Química y farmacia	6,408	18,304	19	4.9	6.0	1.1
Caucho y plástico	1,514	3,571	15	1.1	1.2	0.0
Productos de minerales no metálicos	1,662	4,028	16	1.3	1.3	0.1
Metales y productos derivados	7,536	10,837	6	5.7	3.5	-2.2
Maquinaria y equipos	888	2,482	19	0.7	0.8	0.1
Automotores y sus piezas y partes	347	1,387	26	0.3	0.5	0.2
Otras manufacturas	3,133	5,721	11	2.4	1.9	-0.5
Servicios	66,484	166,063	16	50.4	54.4	4.0
Total	131,848	305,321	15	100.0	100.0	0.0

Colombia domina en la estructura productiva subregional (2005)

Comunidad Andina: Distribución sectorial del PIB subregional 2005 (En porcentajes del total por sector)

12 grandes categorías	Bolivia, E.P.	Colombia	Ecuador	Perú	Comunidad Andina
Agricultura, silvicultura, caza y pesca	5%	53%	18%	23%	100%
Petróleo y minería	4%	41%	15%	40%	100%
Alimentos, bebidas y tabaco	6%	47%	18%	29%	100%
Madera, celulosa y papel	3%	47%	22%	28%	100%
Textiles, confecciones y calzado	4%	49%	9%	37%	100%
Química y farmacia	5%	61%	11%	22%	100%
Caucho y plástico	2%	59%	12%	27%	100%
Minerales no metálicos	4%	55%	16%	26%	100%
Metales y productos derivados	2%	36%	6%	56%	100%
Maquinaria y equipos	4%	70%	11%	15%	100%
Automotores y sus piezas y partes	4%	60%	19%	18%	100%
Otras manufacturas	5%	34%	8%	53%	100%
Servicios	3%	57%	16%	24%	100%

Fuente : CEPAL en base a la Matriz Insumo-Producto de los países Andinos (2005)

La MIP de Ecuador da cuenta de la importancia de la CAN por sobre el resto de socios en la región

Ecuador: Estructura de las importaciones de bienes intermedios , 2005

(En porcentajes del total)

A propósito de encadenamientos internos entre sectores

- **El análisis de encadenamientos realizado considera las MIP Nacionales para la obtención del Índice de Rasmussen Hirschmann (IRH):**
 - **Hacia atrás:** Capacidad de un sector de arrastrar a otros sectores vinculados a él por su demanda de bienes intermedios requeridos desde otros sectores.
 - **Hacia adelante:** Capacidad de un sector de impulsar a otros sectores por su capacidad de oferta, esto es la venta de sus productos que a su vez son insumos intermedios de otras industrias.

Y sobre encadenamientos con el resto del mundo (Cadenas globales/regionales de valor)

- **La participación de contenido externo en el país, o en países vecinos**
 - **Hacia atrás:** Valor de insumos importados incorporado en la producción doméstica destinada al mercado externo. La oferta externa del país B impulsa la producción doméstica exportable en el país A que
 - **Hacia adelante:** Valor agregado doméstico incorporado en la producción exportada de un tercer país. ($IM_{BA}/VAX_{BC} = X_{AB}/VAX_{BC}$).

En la concepción de una cadena de valor regional, para exportar se requiere también de importar. Asimismo para atender al mercado doméstico

Los países de la CAN muestran pocos sectores encadenados internamente hacia atrás y mucho más encadenados hacia adelante

Análisis de encadenamientos: Una aproximación con el Índice de RH, 2005

Con la MIP al 2011 se aprecian mejorías en encadenamientos hacia atrás (en número de sectores)

Análisis de encadenamientos: Una aproximación con el Índice de RH, 2011

Como porcentaje del PIB la proporción es baja

Colombia, encadenamientos hacia adelante, 2005 y 2011

Colombia, Análisis de encadenamientos hacia adelante: Una aproximación con el Índice de RH

Colombia, encadenamientos hacia atrás, 2005 y 2011

Colombia, Análisis de encadenamientos hacia atrás: Una aproximación con el Índice de RH

Sectores de Madera y productos de madera, textiles, confecciones y calzado, así como la agroindustria y la maquinaria y equipos aumentaron sus encadenamientos hacia atrás

Ecuador, encadenamientos hacia adelante, 2005 y 2011

Ecuador, Análisis de encadenamientos hacia adelante: Una aproximación con el Índice de RH (número de sectores)

Metales no ferrosos, Productos farmacéuticos, y equipo médico aumentaron sus encadenamientos hacia adelante **19% del PIB**

Ecuador, encadenamientos hacia atrás, 2005 y 2011

Ecuador, Análisis de encadenamientos hacia atrás: Una aproximación con el Índice de RH (número de sectores)

**Carne
Molinería
Otros alimentos
Bebidas,
Madera y productos
de madera, textiles,
confecciones y
calzado, así como
maquinarias y equipo
aumentaron sus
encadenamientos
hacia atrás**

26% del PIB

Los sectores impulsores de Ecuador suponen el 6,3% del PIB. La agroindustria es la más importante (65% impulso propios sectores , y el 45% otros sectores)

Ecuador, principales sectores impulsores, 2005

(IRH hacia atrás > 1)

Para 2011 su peso aumento al 8,1% del PIB. La agroindustria se consolida como la más importante

Ecuador, principales sectores impulsores, 2011

(IRH hacia atrás > 1)

Principales sectores de Ecuador encadenados hacia adelante

- Un tercio de todos los sectores considerados en la MIP Andina 2011

- Caza y Pesca
- Minería no energía (cobre, zinc, plata,...)
- Textiles
- Pulpa, madera y papel
- Petróleo refinado
- Minerales no metálicos
- Hierro y acero;
- **Electricidad y gas;**
- **Transporte**
- **Finanzas**
- **Servicios empresariales (legales, contables logística,...)**

BIENES

SERVICIOS

- Principales mercados con los que hay encadenamientos
 - China, Resto de Asia, Estados Unidos
 - Países de la CAN: Colombia y Perú;

Principales sectores de Ecuador encadenados hacia atrás

- 20% todos los sectores considerados en la MIP Andina 2011 (40)

- Agricultura y forestal
- Carne y derivados 67
- Molinería 3
- Azúcar y confitería 4
- Otros productos alimenticios 7
- Bebidas 5
- Textiles y confecciones
- Minerales no ferrosos;
- Equipo de transporte
- **Electricidad y gas;**
- **Construcción;**
- **Transporte;**
- **Otros servicios**

10 empleos
Indirectos por
cada empleo
directo

Intensivos en empleo
directo, salvo
electricidad y gas

BIENES

SERVICIOS

Los requerimientos de insumos importados en la producción total muestran que los países de la CAN son de los que requieren más insumos intermedios

América del Sur: Requerimientos de insumo intermedios en la producción total, 2005

Fuente : CEPAL en base a la Matriz Insumo-Producto de America del Sur

La descomposición del origen insumos intermedios intrarregionales importados muestra un claro vínculo entre Ecuador, Colombia y Perú

Comunidad Andina: Insumos Intermedios Intrarregionales en la producción, 2005

La proporción de VA en bienes intermedios es más alta que la proporción de VA doméstico en bienes finales.

El mercado intrarregional es más propicio para la integración productiva

Comunidad Andina: Valor agregado en las exportaciones, por tipo
(En porcentajes del total)

El contenido importado mayor en la producción exportable de Ecuador se concentra en 4 macro sectores: Petróleo y minería, agroindustria, agricultura, silvicultura y pesca, y automotores

Ecuador: Insumos Intermedios Importados en las exportaciones totales, 2005
(% del total)

Siendo particularmente dependientes de importaciones intermedias los sectores de maquinarias y equipos, autos y partes, la metalmecánica, y la industria química

Ecuador: Multiplicador de importaciones por grandes sectores, 2005

Hacia 2005, las exportaciones de la Comunidad Andina impulsaron cerca de 8 millones de empleos. 1,54 millones, las exportaciones de CAN a A. Sur.

América del Sur, Estimación de empleo asociado a las exportaciones

8 000 000 empleos

1 540 000 empleos
Exportaciones
CAN a América del Sur

6 460 000 empleos (otros destinos)

En 2005, el empleo exportador había representado el 20% del total de la población ocupada en la CAN

Estimación de empleo asociado a las exportaciones en la Comunidad Andina

La MIP Sudamericana permite responder preguntas concretas como la siguiente: ¿Cuánto empleo impulsa el sector Bebidas de Perú en Colombia?

Estimación de empleo asociado a las exportaciones de Colombia en el sector Bebidas de Perú

(Número de empleos generados en diversos sectores de Colombia)

O quizá ésta otra: ¿Cuánto empleo impulsa el sector Alimentos, bebidas y tabaco de Colombia en Perú?

Estimación de empleo asociado a las exportaciones de Perú en el sector Alimentos, bebidas y tabaco de Colombia

(Número de empleos generados en diversos sectores de Colombia)

¿Cuánto empleo impulsa la demanda de bienes intermedios requeridos por Colombia desde Perú?

Estimación de empleo asociado a las exportaciones de Perú a Colombia (Todos los sectores)

(Número de empleos generados en diversos sectores de Perú)

Para Colombia, el 10% del empleo total se explica por las exportaciones (2011). La CAN explica un 10% de dicho total

Estimación de empleo asociado a las exportaciones de Colombia
(Participación en el total del empleo por grandes destinos)

El 74% del empleo asociado a las exportaciones en Colombia se compone por hombres (En Perú el 54%; con el 73% MO calificada)

Estimación de empleo asociado a las exportaciones de Colombia por sexo
(Participación en el total del empleo asociado a exportaciones)

Las exportaciones de bienes hacia la CAN generan aproximadamente 148 000 empleos en diversos sectores

ECUADOR: EMPLEO GENERADO POR EXPORTACIONES HACIA LA CAN, 2014

(En número de personas y porcentajes)

Sectores	Empleo total explicado por Xs a la CAN	Empleo femenino	Estructura empleo exportador	EI/ED
Agricultura, silvicultura, caza y pesca	17.730	5196	12.0	1.3
Petróleo y minería	23.380	4770	15.8	0.1
Alimentos, bebidas y tabaco	23.936	8845	16.2	3.5
Madera, celulosa y papel	9.025	1968	6.1	0.9
Química y farmacia	2.641	882	1.8	1.3
Caucho y plástico	3.635	754	2.5	0.5
Minerales no metálicos	5.024	813	3.4	0.3
Metales y productos derivados	2.379	85	1.6	3.1
Maquinaria y equipos	8.097	1196	5.5	0.8
Automotores y sus piezas y partes	2.853	346	1.9	1.6
Otras manufacturas	788	192	0.5	0.6
Servicios	35.340	15626	23.9	0.1
Empleo todos los sectores	147.903	48760	100.0	0.8

Colombia: Patrón del empleo según su intensidad (Directo y/o Indirecto), MIP 2011

Colombia, tipología de empleo exportador por sectores y productos

Sectores intensivos en empleo directo RDE > RIE	Sectores intensivos en empleo indirecto RDE < RIE
<p>Agricultura y forestal Caza y pesca Minería (no energía) Textiles, confecciones y calzado Madera y productos de la madera Productos fabricados de metal Equipos de oficina, maquinarias y aparatos eléctricos Servicios (agua, gas, construcción, comercio, hotelería, restaurantes, transporte, seguros, servicios empresariales, educación privada, salud, esparcimiento, y servicio doméstico)</p>	<p>Minería (energía) Carne y derivados Molinería, panadería y pastas Azúcar y productos de confitería Otros productos alimenticios Bebidas Productos del tabaco Pulpa de madera, papel, imprentas editoriales Productos químicos básicos Productos farmacéuticos Caucho y plástico Hierro y acero Metales no ferrosos Maquinarias y equipos Equipo médico e instrumentos de precisión Otro equipo de transporte Vehículos Aeronaves Otro equipo de transporte Electricidad y gas</p>

Ecuador: Patrón del empleo según su intensidad (Directo y/o Indirecto), MIP 2011

Ecuador, tipología de empleo exportador por sectores y productos

Sectores / Productos intensivos en empleo directo RDE > RIE	Sectores / Productos intensivos en empleo indirecto RIE > RDE
<p>Banano, café y cacao</p> <p>Cereales</p> <p>Flores y capullos</p> <p>Oleaginosas industrializables</p> <p>Animales vivos y productos animales</p> <p>Productos de la silvicultura</p> <p>Camarón y pesca</p> <p>Resto de sectores de agricultura, caza y pesca</p> <p>Minerales (metálicos y no metálicos)</p> <p>Textiles, confecciones, cuero y calzado</p> <p>Pasta de papel, papel y cartón,..</p> <p>Caucho y plástico</p> <p>Vidrio, cerámica y refractarios</p> <p>Maquinaria y equipo y aparatos eléctricos</p> <p>Muebles</p> <p>Servicios (agua, gas, construcción, comercio, hotelería, restaurantes, transporte, seguros, servicios empresariales, educación privada, salud, esparcimiento, y servicio doméstico)</p>	<p>Petróleo crudo y gas natural</p> <p>Servicios relacionados con el petróleo y gas natural</p> <p>Productos elaborados de carne</p> <p>Productos elaborados de camarón</p> <p>Conservas de pescado</p> <p>Aceites crudos y refinados</p> <p>Productos de molinería y panadería</p> <p>Productos lácteos</p> <p>Fideos, macarrones y otros productos elaborados</p> <p>Azúcar, panela y melaza</p> <p>Cacao elaborado, chocolate y productos de confitería</p> <p>Alimentos para animales</p> <p>Productos de café elaborado</p> <p>Bebidas alcohólicas y no alcohólicas</p> <p>Tabaco elaborado</p> <p>Química y farmacia</p> <p>Productos de madera tratada, corcho y otros materiales</p> <p>Cemento, artículos de hormigón y piedra</p> <p>Equipo de transporte</p> <p>Otros productos manufactureros</p> <p>Servicios (electricidad, telecomunicaciones, intermediación financiera, y servicios inmobiliarios)</p>

Análisis con datos MIP y Comercio: MAPEO CdV (1)

Análisis con datos MIP y Comercio: MAPEO CdV (2)

Cadena de Valor Agroindustrial: CdV Ecuador-CAN

Insumos
Importados
CAN
BK, BI

Empleo
vinculado a Xs
en Ecuador

10% X totales;
19,4% X No Petroleras;

ED	5370
EI	18566
Total	23936

CAN (13%)

DESTINO Xs de
Ecuador

Principales insumos de la CdV Alimentos, bebidas y tabaco

Insumos Nacionales (88,7%)	Insumos Importados (11,3%)
<p>Alimentos y agrícolas (47%)</p> <p>Café tostado, semillas de girasol, cacao en grano, cacao entero, cacao tostado; verduras y frutas, semillas y frutos oleaginosos; Aceites, azúcar de caña, de remolacha, cacao en polvo, glucosa, natas, frutos secos, leche, condimentos sasonadores, agua mineral con gas y sin gas, Atunes, listados, bonitos, camarones, crustaceos</p>	<p>Alimentos y agrícolas (36,7%)</p> <p>Tomate, semillas de girasol, poroto de soja; Jugos y extractos, preparaciones alimenticias a partir de vegetales, preparaciones con vitaminas,</p>
<p>Químicos (15%)</p> <p>Ácido cítrico, sal, cloruros, vitamina C, colorantes vegetales, colorantes animales</p>	<p>Químicos (26,7)</p> <p>Mezclas odoríferas, tocaramatos, fosfato de calcio, pigmentos a base de productos vegetales, ...</p>
<p>Papel y cartón (16%)</p> <p>Cajas plegables, cartón coarrugado, cajas de papel, bolsas, conos, impresos, estuches y etiquetas</p>	<p>Papel y cartón (10%)</p> <p>Estuches de papel, etiquetas de papel</p>
<p>Maquinarias y metales (10%)</p> <p>Rodamientos, maquinas , latas, láminas de acero, barriles, tambores</p>	<p>Maquinarias y metales (16,7%)</p> <p>Maquinarias y repuestos</p>
<p>Productos de plástico (10%)</p> <p>Sacos, y bolsas de plástico, estampas, grabados,</p> <p>Textiles (1,5%)</p>	<p>Productos de plástico (10%)</p> <p>Placas de polímeros, polimeros acrílicos, artículos plásticos</p>

Cadena de Valor Textil y confección

Insumos
Importados
CAN
BK, BI

0,9% X totales;
1,6% X No Petroleras;

Empleo
vinculado a Xs
en Ecuador

ED	9287
EI	3788
Total	13075

CAN (66%)

DESTINO Xs de Ecuador

Cadena de Valor Madera / Papel

Insumos
Importados
CAN
BK, BI

0,9% X totales;
1,6% X No Petroleras;

Empleo vinculado a Xs en Ecuador

ED	4815
EI	4809
Total	9025

CAN (61%)

DESTINO Xs de Ecuador

Cadena de Valor Química y Farmacia

Cadena de Valor Metal Mecánica

¿En qué sectores hay Cadenas de valor bilaterales entre Ecuador y Colombia?

Papel y Cartón
Productos plásticos
Química y farmacia
Autos y autopartes
Textiles y confecciones
Cuero y calzado

¿En qué sectores hay Cadenas de valor bilaterales entre Ecuador y Perú?

- Alimentos y bebidas
- Papel y Cartón
- Productos plásticos
- Textiles y confecciones
- Cuero y calzado;
- Petroleo y derivados

¿En qué sectores hay Cadenas de valor bilaterales entre Ecuador y Bolivia, E.P.?

Productos agrícolas (tortas de soja)
Cuero y calzado;
Manufacturas de metales comunes

Conclusiones estudio sobre cadenas de valor que complementa enfoque MIP

- **Existen importantes vínculos productivos entre los países de la CAN, con Ecuador como actor importante**
 - El 20% del VA doméstico (US\$ 20 MM)
- **¿Qué significan las cadenas de valor en términos de VA, comercio y empleo?**
 - 90% del sector manufacturero
 - 76% del empleo generado por las Xs a la CAN (42% del empleo exportador generado por las exportaciones a la CAN 63000 de 148000) **12% Empleo Exportador**
- **Principales sectores involucrados en la provisión de insumos nacionales e importados**
 - Agricultura y pesca, Alimentos, Químicos, Plástico, Madera y papel, metal mecánico.

La matriz andina de insumo – producto

Principales indicadores, aplicaciones y extensiones: Cadenas de Valor y Empleo Ecuador – Comunidad Andina

José E. Durán Lima

Oficial de Asuntos Económicos

Jefe, Unidad de Integración Regional,

División de Comercio Internacional e Integración, CEPAL , Naciones Unidas