

MICRODATOS: PRODUCCIÓN, COMERCIO Y EMPLEO

José Durán Lima, Oficial de Asuntos Económicos
Jefe, Unidad de Integración Regional
División de Comercio Internacional e Integración / CEPAL, Naciones Unidas

Santiago, 18 de Agosto de 2015

Calidad de datos en Producción

- ¿Los economistas de la región conocemos fehacientemente la estructura productiva de América Latina y el Caribe?
 - La producción sectorial
 - El valor agregado incorporado
 - El empleo asociado por sector
 - La respuesta es afirmativa. Sin embargo la conocemos a bulto
 - Agricultura, ganadería y pesca; minería; manufacturas; y servicios
 - La manufactura abierta por subsectores con datos de producción no existe en la Cuentas Nacionales (Salvo en las MIP)
 - Cada vez más los Bancos Centrales necesitan de:
 - Encuestas de diferente tipo
 - Industria; Agrícolas; De servicios;
 - De Establecimientos, etc. etc.
 - Además de información de datos desagregados (CIIU por rama). **No podemos llegar a los productos sin microdatos**
- Tipos de Agentes
- Grandes,
PYMEs
Micro

Calidad de datos en Comercio

- **El panorama es un poco mejor**
- Base de datos COMTRADE (Oficina Estadística de Naciones Unidas)
- Datos de Aduana (Información Oficial) **Microdatos**
- Información de coyuntura (cifras mensuales)
 - Institutos de Estadística, Bancos Centrales, Aduanas, Organismos de Promoción de Exportaciones, etc. (datos difieren por países)
- Información común a estas bases
 - **Exportaciones e Importaciones de bienes**
 - Valor y volumen (diversas medidas –kilos, barriles, litros, unidades-)
 - Diferentes clasificaciones (SA, CUCI, CIU) **Llegamos al nivel de producto**
 - Destino y origen
 - Series temporales (difiere según la base)
- Sesgo por bienes que cruzan varias veces las aduanas, como bienes intermedios y finales.

Calidad de datos en Empleo

- **El panorama es un mas bien mixto**
- Base de datos OIT (Oficina Internacional del Trabajo)
- Censos de Población; Encuestas de Hogares; Encuestas Industriales, etc.
- Registros Administrativos (Seguridad Social) **Microdatos**
- Información de coyuntura (cifras mensuales)
 - Encuestas de empleo
 - Nacionales (Zonas Urbanas y Zonas Rurales) y Subregionales
- **Problemas:** Representatividad de datos sub-nacionales; escasa cobertura en algunos países.

En nuestros estudios particulares siempre llegamos al nivel sectorial

- **Elaboramos diagnósticos** (potencial, diversificación, concentración, mayor o menor integración a CdV)
- **Analizamos la estructura y seguimos la coyuntura**
- **Respondemos preguntas de los *policymakers***
 - Evaluación de los posibles efectos de un Acuerdo Comercial o del cambio de una política (entrega de un subsidio, apertura de un sector,.... etc.)
 - Definimos un modelo, unos supuestos y unos escenarios
 - Corremos un shock de cambio en la política ($\downarrow t$; $\downarrow p$; ... $\uparrow i$)
 - Obtenemos resultados; y para analizar **necesitamos conocer los sectores**
- **Si no conocemos las características de los sectores particular por muy buen modelo que tengamos no podemos responder las preguntas.**

Y, ¿Cómo conocemos las características de los sectores?

- Hay otros ámbitos que no cubren los datos de producción ni los de comercio, pero que son claves (**Bases de datos Complementarias**).
- Son los Registros Administrativos de Instituciones Públicas
- Servicios de Impuestos Internos (**ventas**, recaudación tributaria por empresa)
- Seguridad Social (**empleo** por empresa)
- Organismos de Control. Superintendencias de Compañías (**registro de IED** recibida por empresa; **stock de IED**, etc.)
Superintendencia de Bancos (**depósitos** monetarios, **créditos**, etc.)
- Organismos de compras publicas (instituciones compradoras, proveedores, valor adjudicado)
- Variables comunes: RUC, NIT, etc., Nombres de individuos (empresas); año.

Problemas comunes al trabajar con Microdatos

- Asegurar la homogeneidad y buena calidad de los datos
- **Evitar datos repetidos (Con diferentes deletreos) Ej.:**
 - LAN; LAN AIRLINES; LANCHILE puede ser la misma empresa
 - El dato del RUT o NIT suele resolver este problema;
- **Datos mal tipados;**
 - Saltos de códigos en clasificaciones. Es menos frecuente en datos de comercio que en otras bases;
 - Ej.: en bases de compras publicas.
- **Limpiar información basura. Ej:**
 - Las muestras, y los paquetes postales;
 - Información con poca densidad. Cuentan como empresas, pero son irrelevantes desde el punto de vista de las ventas.

¿Que dificulta el uso de Microdatos?

- **Falta de coordinación** entre los diversos organismos públicos que proveen la información.
- **Confidencialidad / Secreto Estadístico;**
- **Desconocimiento del potencial** que brindan los microdatos obtenidos a partir de los Registros Administrativos;
- Nuestra experiencia en el uso de microdatos a partir de Asistencias Técnicas a diversos países revela que:

**LOS REGISTROS ADMINISTRATIVOS ESTAN MUY
SUBEXPLORADOS**

Experiencias en el trabajo con Microdatos

Caso 1: Diseño de una Matriz de IP Sudamericana

- Se homogeneizó las matrices disponibles;
- Esto determino que debiera realizarse ejercicios de:
 - Fusión de sectores (F);
 - Apertura de sectores (A);
 - Imputación directa (D);
 - Sector sin producción (NP);
- El proceso tuvo varios inconvenientes en algunos sectores en donde fue necesaria la apertura.
- **Los microdatos y registros administrativos fueron muy útiles.**
- Ej: En Colombia la apertura de los sectores química y farmacia;
- Brasil la apertura del Sector Aeronaves de piezas y partes de autos;

Ejemplos de aproximación sectorial en las MIP de algunos países de la región

- Hay diferencias en las agregaciones entre países

	ARGENTINA	BRASIL	BOLIVIA	CHILE	COLOMBIA	ECUADOR	PERÚ	URUGUAY	VENEZUELA
CIU	3.1	3 y 3.1	3.1	3 y 3.1	3 y 3.1	4	3	3	4
AÑO	2004	2005	1990	2003 y 2008	2005	2007	1994 - 2007	2005	2007
MIP Nacional	124 x 124	55 X 55	35 X 35	73 X 73	61 x 61	69x69	54 x 54	56 x 56	99 x 99

OBJETIVO: MIP SUDAMERICANA

**40X40
2005**

Mapeo Matrices Nacionales a MIP

SUDAMERICANA 40X40

Sector MIP	Description sector	Argentina	Brasil	Bolivia	Chile	Chile	Colombia	Ecuador	Perú	Uruguay	Venezuela
s1	Agricultura y forestal	F	D	F	F	F	F	F	F	F	F
s2	Caza y pesca	F	D	D	D	F	D	F	F	F	F
s3	Minería (energía)	D	D	F	F	F	F	F	F	NP	F
s4	Minería (no energía)	F	F	D	F	F	F	F	F	A	F
s5	Carne y derivados; lácteos	D	A	F	D	F	D	D	D	D	D
s6	Molinería, panadería y pastas	F	A	D	F	F	D	F	F	F	F
s7	Azúcar y productos de confitería	F	A	D	D	D	D	F	F	D	F
s8	Otros productos alimenticios	F	A	D	F	F	F	F	F	F	F
s9	Bebidas	F	A	D	F	F	D	F	F	F	F
s10	Productos de tabaco	D	D	D	D	D	D	D	D	D	D
s11	Textiles	F	D	A	F	F	F	F	F	F	F
s12	Confecciones	D	D	A	D	D	D	D	D	D	D
s13	Calzado	F	D	A	D	D	D	D	F	F	D
s14	Madera y productos de madera y corcho	F	D	D	D	F	D	D	F	D	D
s15	Pulpa de madera, papel, imprentas y editoriales	F	F	D	F	F	F	D	F	F	F
s16	Coque, petróleo refinado y combustible nuclear	D	D	D	D	F	D	D	D	D	D
s17	Productos químicos básicos	F	D	A	D	F	A	D	F	F*	D
s18	Otros productos químicos (excluye farmacéuticos)	F	F	A	A	F	A	D	F	F*	F
s19	Farmacéuticos	D	D	A	A	D	A	D	D	D	D
s20	Caucho y plástico	F	D	A	F	F	D	F	F	F*	F

Fuente: Elaboración propia CEPAL-UIR-DCII

* Se realizó una fusión con la apertura.

En varios casos la apertura se hizo por productos

Mapeo Matrices Nacionales a MIP

SUDAMERICANA 40X40

Sector MIP	Descripción del sector	Argentina	Brasil	Bolivia	Chile	Chile	Colombia	Ecuador	Perú	Uruguay	Venezuela
s21	Minerales no metálicos	F	F	D	F	F	D	F	F	D	F
s22	Hierro y acero	D	D	A	D	F	A	D	D	A	F
s23	Metales no ferrosos	D	D	A	D	D	A	D	D	A	D
s24	Productos fabricados de metal (excluye maquin. y equipos)	F	D	A	D	F	A	D	F	A	D
s25	Maquinarias y equipos (excluye maquinaria eléctrica)	F	D	A	D	F	D	D	F	A	F
s26	Equipos de oficina (incluye equipo computacional)	D	D	A	A	F	A	D	A	A	D
s27	Maquinarias y aparatos electricos	F	F	A	A	D	A	D	D	A	D
s28	Radio, televisión y equpo de telecomunicaciones	F	D	NP	A	F	NP	D	A	A	NP
s29	Equipo médico óptico e instrumentos de precisión	D	D	A	A	NP	A	F	A	A	D
s30	Vehículos de motor, remolques y semirremolques	F	F	A	A	F	A	D	A	A	D
s31	Aeronaves	D	A	A	A	D	A	NP	A	A	NP
s32	Otro equipo de transporte	D	D	A	A	D	A	D	A	A	D
s33	Industrias manufactureras; reciclaje (mobiliario)	F	D	D	F	F	F	F	F	D	F
s34	Electricidad y gas	F	D	D	F	F	F	D	D	D*	D
s35	construcción	D	D	D	D	F	F	D	D	D	F
s36	transporte	F	A	D	F	F	F	F	F	F	F
s37	Correos y telecomunicaciones	F	A	D	D	F	D	F	F	D	F
s38	Finanzas y seguros	F	D	D	F	F	D	F	F	D	F
s39	Servicios a empresas de todo tipo	D	F	F	D	F	D	D	F*	D	F
s40	otros servicios	F	F	F	F	F	F	F	F*	F	F

Fuente: Elaboración propia CEPAL-UIR-DCII

* Se realizó una fusión con la apertura.

¿Cuales son los avances con estadísticas de micro datos de comercio? DCII

- Se dispone de información de micro datos para varios países de la región.
 - A partir de Asistencias técnicas y estudios particulares.
- Los primeros análisis realizados han sido:
 - Identificación del numero de agentes por destino,
 - Estructura exportadora
 - Algunos indicadores particulares (mercados, destinos)
- Sin embargo, para llegar a las PYMEs tenemos limitaciones.
- El principal problema: La definición
- **My Importante:** Conocer el enfoque empleado para cada país: empleo, ventas, activos (suele haber más de uno).
Calificar la empresa
- **Enfoque CEPAL: Umbrales por monto exportado (PYMEx)**

Caso 2: Análisis de Intensidad comercial. Comercio Ecuador - CAN

- Análisis de intensidad comercial de agentes económicos en el comercio Ecuador-CAN
 - Base de datos de aduana (Xs e Ms);
 - Base de datos de Ingresos operacionales;
 - Base de datos de empleo;
 - Base de datos de compras publicas;
 - Base de datos de IED y origen del capital accionario;
 - Mucho trabajo de compatibilización de bases (Aprox. de 7000 a 3068)
- Testeo de enfoque PYMEx por uno de PYMEs
- Utilizando el vínculo del RUT Tipología de firmas por ventas
 - Grandes (> US\$ 5 millones);
 - Medianas (> US\$ 1 millón y hasta 5 millones)
 - Pequeñas (> US\$ 100 000 hasta 1 millón)
 - Micro (Menos de US\$ 100 000 dólares)
- Validación de información con sectores en Ecuador

Resumen de la Base Consolidada de CEPAL para análisis de empresas de IED andinas

Variables	Base consolidada (CEPAL)	Ventas (SRI)	Exportaciones (SENAE)	Compras Públicas (SERCOP)	Empleo (IESS)	IED (BCE)	Capital accionario (SUPER CIAS)
RUC	✓	✓	✓	✓	✓		✓
Nombre de la empresa	✓	✓	✓	✓	✓		✓
Nombre del proveedor	✓			✓			
Año	✓	✓	✓	✓	✓	✓	✓
Número de afiliados					✓		
Valor IED recibida	✓	✓				✓	
Sector IED	✓	✓				✓	
Exportaciones netas	✓	✓					
Ventas locales	✓	✓					
Tipo de flujo (X e M)	✓		✓				
Tipo de adjudicación	✓			✓			
Monto adjudicado	✓			✓			
CPC (10 dígitos)				✓			
Descripción de la compra	✓		✓	✓			
Valor comercio	✓		✓				
País origen	✓		✓			✓	
País destino	✓		✓				
Exportación	✓		✓				
Importación	✓		✓				
SA (10 dígitos)	✓		✓				
Descripción glosa	✓		✓				
Ventas totales	✓						✓
Patrimonio	✓						✓
Provincia	✓						✓
Cantón	✓						✓
Ciudad	✓						✓
Stock IED	✓						✓
Nacionalidad accionista	✓						✓
CIIU	✓						✓
Descripción CIIU	✓						✓
SA (6 dígitos)	✓						
CUCI (3 dígitos)	✓						

Resultados de un análisis de intensidad comercial por agente (Ecuador – CAN)

Ecuador, Estructura de las exportaciones a la Comunidad Andina , 2013

Número de empresas (1010 de 3068)

Monto exportado (US\$ 2 700 millones)

- Las MIPYMEXs exportadoras, representan el 84% del total de las empresas del sector (9,35% de las exportaciones)
- 1 de cada 3 empresas exportadoras del sector tiene como destino la CAN

Resultados de un análisis de intensidad comercial por agente (Ecuador – CAN)

Ecuador, Estructura de las exportaciones a la Comunidad Andina , 2013 y 2014

ENFOQUE PYME_x (2013)

Número de empresas (1010 de 3068)

ENFOQUE PYMES (2014)

Numero de empresas (978 de 3076)

- 1 de cada 3 empresas exportadoras del sector tiene como destino la CAN

El Sector textiles, cuero y calzado representa un 10% de las exportaciones no petroleras de Ecuador a la Comunidad Andina

Ecuador, Estructura de las empresas que exportan a la Comunidad Andina , 2014

TEXTILES Y CONFECCIONES

Número de empresas (129 de 429)

CUERO Y CALZADO

Número de empresas (31 de 203)

- Las MIPYMEs exportadoras, representan entre el 42%, y el 46% del total de empresas del sector cuero y calzado y del de textiles y confecciones.
- 1 de cada 4 empresas exportadoras del sector tiene como destino la CAN, con una mayor incidencia de las empresas del subsector textiles y confecciones.
- La participación de las MIPYMEX es más importante que en otros sectores

En el comercio Ecuador – CAN (1 de cada 3 empresas exporta a la CAN, y con mas intensidad en los sectores de manufacturas)

Ecuador, Estructura de las exportaciones a la Comunidad Andina , 2014 (Cantidad de empresas y monto exportado)

GRANDES SECTORES	Numero de empresas			Valor exportado		% CAN en el total
	CAN	Mundo	% CAN en el total	CAN	Mundo	
Agricultura, silvicultura, caza y pesca	175	1 104	15,9	127	7 256	1,8
Petróleo y minería	7	14	50,0	1 256	12 486	10,1
Alimentos, bebidas y tabaco	136	338	40,2	301	2 416	12,5
Textiles, confecciones y calzado	36	134	26,9	126	341	36,9
Madera, celulosa y papel	107	365	29,3	126	219	57,4
Química y farmacia	159	234	67,9	132	500	26,3
Caucho y plástico	50	69	72,5	76	115	66,1
Minerales no metálicos	29	52	55,8	25	43	59,4
Metales y productos derivados	58	117	49,6	118	648	18,1
Maquinaria y equipos	138	318	43,4	102	251	40,5
Automotores y sus piezas y partes	17	44	38,6	120	217	55,2
otras manufacturas	56	287	19,5	18	881	2,1
Todos los sectores	968	3 076	31,5	2 527	25 372	10,0

Fuente: CEPAL, sobre la base de información oficial de la Aduana del Ecuador

Para las 15 principales empresas exportadoras del sector textiles y confecciones, la CAN representa el 73% del total exportado al mundo, y una décima parte de sus venta totales.

PRINCIPALES 15 EMPRESAS EXPORTADORAS A LA CAN EN EL SECTOR TEXTILES Y CONFECCIONES, 2014 (En millones de dólares y porcentajes)

Nombre de la empresa	Exportaciones a la CAN (A)	% del total	Mundo (B)	CAN/Mundo C = (A/B)	Ventas Totales (VT) (D)	X-CAN/VT E = (A/D) (%)
EMPRESA 1	24.9	37.0	36.9	67.6	101.0	24.7
EMPRESA 2	6.4	9.5	6.7	95.9	34.2	18.7
EMPRESA 3	3.3	4.8	5.8	56.3	53.6	6.1
EMPRESA 4	2.8	4.1	2.8	100.0	12.0	22.9
EMPRESA 5	2.1	3.1	2.4	87.2	36.8	5.7
EMPRESA 6	1.5	2.2	1.5	99.4	150.0	1.0
EMPRESA 7	1.3	2.0	1.3	100.0	1.3	100.0
EMPRESA 8	1.2	1.8	1.4	86.9	15.5	7.8
EMPRESA 9	1.2	1.8	5.8	20.5	20.9	5.7
EMPRESA 10	1.2	1.8	1.3	90.3	28.1	4.2
EMPRESA 11	1.0	1.5	1.3	79.6	11.2	9.3
EMPRESA 12	1.0	1.5	1.0	100.0	1.0	100.0
EMPRESA 13	1.0	1.5	1.2	83.4	7.1	14.2
EMPRESA 14	0.9	1.4	0.9	99.3	22.0	4.3
EMPRESA 15	0.9	1.3	0.9	95.7	84.8	1.0
Quince Principales	50.7	75.4	69.4	73.1	472.8	10.7

Fuente: CEPAL, sobre la base de información oficial del Servicios de Impuestos Internos (SRI)

Para las 15 principales empresas exportadoras del sector calzado, la CAN representa el 95% del total exportado al mundo, y una tercera parte de sus ventas totales.

PRINCIPALES 15 EMPRESAS EXPORTADORAS A LA CAN EN EL SECTOR CUERO Y CALZADO, 2014
(En millones de dólares y porcentajes)

Nombre de la empresa	Exportaciones a la CAN (A)	% del total	Mundo (B)	CAN/Mundo C = (A/B)	Ventas Totales (VT) (D)	X-CAN/VT E = (A/D) (%)
EMPRESA 1	30.7	89.9	31.7	96.7	182.0	16.8
EMPRESA 2	1.5	4.4	1.5	99.4	150.0	1.0
EMPRESA 3	1.0	3.0	1.2	83.4	7.1	14.2
EMPRESA 4	0.3	0.8	0.3	100.0	16.9	1.6
EMPRESA 5	0.1	0.3	0.1	100.0	2.5	4.7
EMPRESA 6	0.1	0.3	0.1	100.0	7.0	1.4
EMPRESA 7	0.1	0.2	0.1	52.7	0.2	47.2
EMPRESA 8	0.1	0.2	0.2	32.7	345.0	0.0
EMPRESA 9	0.1	0.2	0.1	100.0	7.7	0.7
EMPRESA 10	0.1	0.2	0.1	41.4	15.4	0.3
EMPRESA 11	0.0	0.1	0.0	100.0	0.0	100.0
EMPRESA 12	0.0	0.1	0.1	19.2	5.1	0.5
EMPRESA 13	0.0	0.1	0.0	59.5	0.2	9.5
EMPRESA 14	0.0	0.1	0.0	100.0	31.0	0.1
EMPRESA 15	0.0	0.0	0.0	100.0	3.2	0.5
Quince Principales	34.0	99.8	35.7	95.3	104.7	32.5

Caso 3: Uso de Microdatos para análisis de Acervo de IED en Ecuador

- A partir de la información de Stock de IED calculado por la Superintendencia de Compañías de Ecuador;
- La información de datos de comercio;
- Ventas y empleo, se realizó lo siguiente:
 - Mapeo georeferenciado del Stock de IED recibida por Ecuador al 2014 según nacionalidad del inversionista;
 - Mapeo georeferenciado de las empresas de inversionistas de la CAN por provincia;
 - Ubicación de empresas exportadoras;
 - Ranking de inversionistas (cruce IED, ventas y empleo) (Ej: Colombia)

Ecuador, distribución del estado del Stock de IED de empresas a diciembre de 2014

Fuente: CEPAL, sobre la base de información oficial de la Superintendencia de Compañías del Ecuador

Ecuador, distribución de las empresas con capital accionario de la CAN

Fuente: CEPAL, sobre la base de información oficial de la Superintendencia de Compañías del Ecuador, y de la Secretaría Nacional de Aduanas de Ecuador

Un análisis de comercio por sectores y destinos que cruza con empresas

Ecuador: Comercio exterior de Empresas ecuatorianas con participación accionaria de inversionistas colombianos que operan en Ecuador, 2014

(En millones de dólares y porcentajes)

	Nº	Exportaciones a la CAN	Importaciones desde la CAN	Exportaciones al Mundo	X CAN/X Mundo
Agricultura y agroindustria	15	3.7	0.0	69.7	5.2
Madera, celulosa y papel	4	0.9	103.0	2.8	30.6
Textiles, confecciones y calzado	3	0.2	0.9	0.2	94.9
Química y farmacia	11	0.5	40.2	1.7	30.8
Minerales y metales	2	5.8	0.8	6.0	97.7
Maquinaria y equipos	14	0.7	9.6	0.9	72.8
Automotores y sus piezas y partes	4	0.3	12.2	0.3	96.7
Otras manufacturas	2	0.0	0.1	0.0	100.0
Servicios	57
Total	112	11.9	166.7	81.5	14.6

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de la Superintendencia de Compañías de Ecuador e información de SENA E.

Caso 4: Uso de Microdatos para estimar potencial de Compras Publicas en la CAN

- A partir de la información de Compras Publicas de la base SERCOP;
- La información de datos de Aduana de Ecuador (exportaciones e importaciones);
- La estructura de los productos que componen la canasta de Compras Publicas, mapeando CPC con SA (COMTRADE);
- Se estimo el monto de CP imputable a las importaciones de origen andino.

De la CP en bienes, las empresas de la CAN estarían proveyendo 414 millones de dólares (21 % del total)

Ecuador: Estimación demanda de CP , e imputación de importaciones andinas a Compras Públicas, 2014 (En millones de dólares)

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de importaciones de la base de datos COMTRADE de Naciones Unidas, base de datos de Compras Públicas de SERCOP, e imputaciones de compras públicas a nivel de sector.

Caso 5: Comercio y PYMES: ¿Qué indicadores pueden obtenerse?

29

- Son muchas las preguntas que pueden contestarse a partir de la utilización de micro datos de comercio exterior por agente:
 - ¿Cuántas empresas exportan?
 - ¿Cuántas empresas son nuevas?
 - ¿Cuántas empresas dejan de exportar?
 - ¿Como se diversifican las empresas?
 - ¿Cuántos productos exportan?
 - ¿A cuántos destinos ?
 - Otros indicadores más avanzados

POR AHORA: ORDENES DE MAGNITUD

Algunos indicadores básicos a partir de micro-datos de aduana

30

- Evolución del número de empresas por tipo
- Tasa de crecimiento por tipos de empresas
- Índice de Salida
- Índice de Entrada
- Índice de Rotación
- Índice de Permanencia
- Diversificación / concentración
- Poder de mercado (empleo y ventas)
- **Índice de desempeño exportador**

$$Empresas_t = Permanentes + Entrantes - Salientes$$

Sobre la evolución: Número de empresas y tasas de crecimiento

31

Bolivia: Evolución de las empresas exportadoras, 2004-2012

tipo de empresas	Empresas	participación	Exportaciones	participación	2005-2013
Grandes	415	22.5	2648.8	98.2	13.0
PYMEs	1433	77.5	49.0	1.8	33.8
Total	1848	100.0	2697.7	100.0	16.4

Fuente: Elaboración propia en base a datos de Aduana Nacional del E.P. Bolivia

Permanencia en el mercado internacional

32

Cantidad de empresas según rotación

Bolivia, E.P., 2004-2012

Fuente: Elaboración propia en base a datos de Aduana Nacional del E.P. Bolivia

Indicadores de Rotación y Permanencia

33

Y relativizando las empresas entrantes y salientes :

$$\text{Tasa de entrada} = \frac{\text{Entrantes}_t}{\text{Empresas}_t} * 100$$

$$\text{Tasa de salida} = \frac{\text{Salientes}_t}{\text{Empresas}_t} * 100$$

La tasa de entrada es comparativamente mas alta en Bolivia La de salida es similar en ambos países

Colombia, 2007-2010

Bolivia, E.P., 2004-2012

Caso 6: Uso de Microdatos en modelación de EGC en caso Costa Rica

34

- La presencia de microdatos de empleo, y número de empresas por sector permitieron;
- La determinación de los sectores en los que había comportamiento Oligopólico por parte de las empresas;
 - Lácteos;
 - Azúcar;
 - Vegetales; y
 - Carnes y productos derivados;
- Sin esta información la modelación hubiera sido imposible.

Análisis sectorial para determinar grado de competencia imperfecta en Costa Rica

Costa Rica: Número de empresas, aranceles e Índice de Concentración

Sectores	Oligopolistic sectors	max t	average t	HH	n	1/n
1 Arroz	X	29.74	18.59	11.1	52	0.02
2 Vegetfrutas		37.40	5.58	4.6	684	0.00
3 Azucar	X	38.00	21.70	13.9	16	0.06
4 RestoAgric		12.39	0.84	0.9	1130	0.00
5 PlaFloresOtr		6.78	1.08	0.8	1040	0.00
6 AceiteVeget	X	12.39	5.32	33.7	4	0.25
7 Silv_madera		5.73	2.86	0.7	797	0.00
8 Lacteos	X	54.52	34.63	27.7	477	0.00
9 Pesca		6.68	1.20	20.2	51	0.02
10 Carnes	X	38.00	7.79	30.8	14	0.07
11 Prodcarnes	X	124.74	24.26	39.2	33	0.03
12 ManAlimentos		70.86	3.40	1.5	1159	0.00
13 BebidaTabaco	X	15.00	4.06	23.4	34	0.03
14 Textiles		12.39	2.36	2.6	703	0.00
15 ProdPapel		12.39	1.59	4.7	677	0.00
16 ProdPlastico		7.02	0.74	1.8	316	0.00
17 ManufMetales		6.22	1.09	4.2	186	0.01
18 ElectroMaqEq		10.09	0.65	4.7	439	0.00
19 RestoManufac		4.59	0.78	1.6	1835	0.00

Fuente: Comisión Económica para América Latina y el Caribe (CEPAL), sobre la base de información de la base de datos del Ministerio de Comercio de Costa Rica (COMEX)

Para concluir

- Son necesarios más estudios analíticos en que se empleen microdatos
- A nivel de tipo de empresas (G,M,P,Micro en diferentes bases)
- Cruces por sectores y tipos de empresas
- Hay todavía camino por recorrer.
- **En desarrollo:** Análisis de cadenas de valor andinas entre Ecuador y los países de la CAN
- **Trabajo futuro:** Vínculos entre comercio, empleo y producción.
- Finalmente la política pública estará más y mejor informada.

MICRODATOS: PRODUCCIÓN, COMERCIO Y EMPLEO

José Durán Lima, Oficial de Asuntos Económicos

Jefe, Unidad de Integración Regional

División de Comercio Internacional e Integración / CEPAL, Naciones Unidas

Santiago, 18 de Agosto de 2015