

Análisis de la apertura comercial sobre el bienestar de los hogares: Una aplicación para Chile 1999-2006

José Durán Lima

Alfonso Finot

Marcelo LaFleur

División de Comercio Internacional e Integración
CEPAL, Naciones Unidas

UNITED NATIONS

ECLAC

Temario

- Motivación
- Metodología
- Resultados para el caso de Chile
- Conclusiones y consideraciones de política

UNITED NATIONS

ECLAC

Motivación

- Entender la interacción entre el comercio internacional y la pobreza es fundamental para la coordinación de agendas sociales y comerciales
- La División de Comercio Internacional e Integración está trabajando en una metodología de evaluación ex-post de los efectos de políticas comerciales
- La metodología examina el impacto de variaciones en la política comercial (aranceles) en el costo de las canastas y en el ingreso de los consumidores
 - Nótese que similar metodología podía aplicarse para el caso de los cambios en precios

UNITED NATIONS

ECLAC

Resultados: Chile 1999-2006

- El efecto en precios es positivo, pero limitado
- Los pobres observan una ganancia relativa mayor
 - Pero los más ricos ganan más en términos absolutos
- El coeficiente de transmisión de precios es heterogéneo entre las categorías de productos
- Existe amplio espacio para políticas complementarias al comercio que sean pro-pobre
- El método de análisis es reproducible en otros países

UNITED NATIONS

ECLAC

Metodología (marco teórico)

- Una forma de calcular el efecto sobre cada hogar es a través de la variación compensatoria:
 - cambios en costo de la canasta y en el ingreso

$$\frac{dx_0^j}{e^j} = \underbrace{\left[f(s_i^j, p_i, \tau_i, \alpha) \right]}_{\text{Efecto Directo Precios}} + \underbrace{\left[g(s_i^j, p_k(p_i), \tau_i) \right]}_{\text{Efecto Indirecto Precios}} - \underbrace{\left[h(\theta_m^j, p_i, \tau_i, w_m^j) \right]}_{\text{Efecto Indirecto salarios}}$$

- Se pueden distinguir tres efectos distintos

UNITED NATIONS

ECLAC

Estrategia econométrica

- Calculo de parámetros requeridos para:
- Efecto directo
 - Tradicional ecuación de *pass through* usando los precios de productos transables, las tarifas y controles estándar.
- Efecto indirecto de precio
 - Usando datos mensuales de precios transables y no transables. Se mide el efecto *pass through* entre precios. (Elasticidad)
- Efecto indirecto de salarios
 - Elasticidades de salarios

UNITED NATIONS

ECLAC

Bases de datos integradas

UNITED NATIONS

ECLAC

Pass through sobre precios para el cálculo del efecto directo

Categoría de Productos	Modelo Panel de Datos		Modelo Panel de Datos con Mínimos Cuadros Generalizados	
	Coefficientes	Errores estándar	Coefficientes	Errores estándar
Alimentos	0.075*	(0.025)	0.140*	(0.020)
Vivienda	0.059	(0.061)	0.093**	(0.038)
Equipamiento	0.077**	(0.031)	0.114*	(0.022)
Vestuario	0.215*	(0.039)	0.330*	(0.024)
Transporte	0.150	(0.106)	0.134*	(0.046)
Educación	0.068	(0.042)	0.119*	(0.024)
Salud	-0.107*	(0.036)	-0.243*	(0.024)
Otros	0.723*	(0.136)	0.883*	(0.082)
DIntc	0.885*	(0.018)	0.735*	(0.017)
Número de subgrupos	230		230	

+ significativo al 10%; ** significativo al 5%; * significativo al 1%

Coefficientes para dummies y otros controles omitidos

Elasticidades transables vs no-transables

No Transables								
Transables	Alimentos	Vivienda	Equipamiento	Vestuario	Transporte	Salud	Educación	Otros
Alimentos	0.256*	-0.014	0.080+	0.046	0.012	0.043	0.062**	0.092**
	(0.034)	(0.096)	(0.048)	(0.061)	(0.061)	(0.029)	(0.025)	(0.041)
Vivienda	0.134*	0.162**	0.072	0.119+	0.207*	0.060**	0.047	0.124*
	(0.049)	(0.065)	(0.044)	(0.070)	(0.069)	(0.027)	(0.038)	(0.042)
Equipamiento	0.623*	1.428*	0.214	0.255	-0.378	0.139	0.684*	0.629+
	(0.194)	(0.469)	(0.320)	(0.377)	(0.611)	(0.240)	(0.208)	(0.366)
Vestuario	0.163	-0.014	-0.029	0.306+	-0.037	-0.091	-0.241	-0.049
	(0.103)	(0.201)	(0.123)	(0.180)	(0.244)	(0.115)	(0.149)	(0.156)
Transporte	-0.061	-0.239**	-0.013	-0.063	0.070	-0.021	-0.135*	-0.101+
	(0.057)	(0.093)	(0.056)	(0.066)	(0.076)	(0.029)	(0.039)	(0.056)
Salud	-0.060	-0.132+	0.010	-0.149**	0.025	-0.027	0.001	-0.032
	(0.041)	(0.067)	(0.042)	(0.072)	(0.108)	(0.027)	(0.042)	(0.043)
Educación	0.233+	0.198	-0.025	-0.149	0.571+	0.052	-0.267	0.063
	(0.138)	(0.318)	(0.174)	(0.209)	(0.318)	(0.156)	(0.172)	(0.196)
Otros	0.038**	-0.028	0.023	0.040	0.059	0.018	0.075*	0.031
	(0.019)	(0.056)	(0.018)	(0.041)	(0.039)	(0.023)	(0.018)	(0.019)

+ significativo al 10%; ** significativo al 5%; * significativo al 1%

Coefficientes para dummies y otros controles omitidos

UNITED NATIONS

ECLAC

Datos Complementarios

EVOLUCIÓN DE LA TARIFAS, GASTO FAMILIAR Y DESIGUALDAD EN GASTOS DE LOS HOGARES
(En puntos porcentuales y número de veces)

Grupos de productos	Aranceles calculados			Estructura de Gastos Familiares		Desigualdad medida por gastos familiares	
	1999	2006	Cambio 1999-2006	1997	2007	Q5/Q1 1997	Q5/Q1 2007
Alimentos	10,0	3,3	-6,7	21,5	21,5	5,3	6,1
Vivienda	10,0	0,4	-9,6	7,0	5,1	33,4	43,4
Equipamiento	10,0	2,1	-7,8	12,0	13,0	10,4	8,7
Vestuario	10,0	4,6	-5,4	10,4	8,5	46,2	26,1
Transporte	10,0	2,8	-7,3	5,9	6,3	40,1	40,5
Salud	10,0	1,2	-8,8	28,6	22,6	48,0	39,1
Educación	9,4	1,4	-8,0	5,2	4,0	40,2	23,2
Otros	10,0	0,4	-9,6	9,4	7,1	71,3	69,5
Totales	10,0	1,9	-8,0	100,0	100,0	20,5	17,5

UNITED NATIONS

ECLAC

ESTRUCTURA DE GASTOS FAMILIARES POR QUINTILES Y CATEGORÍAS, 1997 Y 2007

(En porcentajes del total)

Tipo de bien	1997					2007				
	Q1	Q2	Q3	Q4	Q5	Q1	Q2	Q3	Q4	Q5
Alimentos	49,5	42,6	35,8	28,3	12,7	43,4	37,6	33,0	27,3	15,2
Vivienda	3,7	6,1	7,9	9,6	5,9	2,0	4,0	6,0	6,1	5,1
Equipamiento	17,2	16,2	16,2	16,2	8,7	22,2	18,8	16,0	14,1	11,1
Vestuario	4,7	6,6	8,0	9,9	10,5	6,1	6,9	7,0	8,1	9,1
Transporte	2,9	4,3	4,9	6,2	5,7	3,0	4,0	5,0	6,1	7,1
Salud	14,5	14,0	14,3	13,7	33,9	12,1	12,9	14,0	16,2	27,3
Educación	2,5	3,4	4,7	5,6	5,0	3,0	4,0	4,0	4,0	4,0
Otros	5,1	6,6	8,3	10,6	17,6	8,1	11,9	15,0	18,2	21,2
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

UNITED NATIONS

ECLAC

En promedio, el efecto directo es pequeño (0,18%), pero varía entre hogares. En el grupo de los pobres hay una mayor varianza, y el efecto en promedio es más alto en los deciles más bajos

Comparando los beneficios por quintil, notase un sesgo pro-pobre

UNITED NATIONS

ECLAC

— Q1 — Q2, Q3, Q4
— Q5

La varianza es más grande en los deciles más pobres

Decil	Efecto total x100	Desviación estándar
1	24,45	19,95
2	19,37	19,57
3	19,66	17,17
4	19,03	18,17
5	18,22	18,91
6	18,11	17,28
7	16,73	15,31
8	16,45	18,08
9	14,75	14,77
10	14,06	15,83
Total	17,98	17,46

Resultado General

VARIACIÓN EQUIVALENTE DESPUÉS DE LA LIBERALIZACIÓN ENTRE 1999 Y 2006

Distribución del Ingreso	Millones de pesos chilenos	Millones de dólares americanos	Porcentajes en el total
Ingreso Total de los hogares (EPF)	1 361 014	32 711	100%
Efecto Total	2 002	48	0,147%
Efecto directo	1 967	47	0,145%
Efecto Indirecto	36	1	0,003%

UNITED NATIONS

ECLAC

Escenarios

1. Transferencia uniforme del beneficio
2. Transferencias a la “Robin Hood”
3. Liberalización únicamente a favor de los pobres
4. Liberalización adicional a favor de los pobres
5. Con transferencia de precios total
6. Con transferencia de precios total y transferencias a la “Robin Hood”

UNITED NATIONS

ECLAC

Resultados de escenarios 1-6

Cambios estimados	Política Social de transferencias directas con redistribución de la renta			Cambios alternativos en la política comercial		Aumento de coeficiente de transferencias y redistribución de la renta	
	Escenario 1 Transferencia Uniforme	Escenario 2 Transferencia "Robin Hood"		Escenario 3 Pro pobre	Escenario 4 Pro pobre+	Escenario 5 Pass-through completo	Escenario 6 (2+5)
Q1	0,20	0,58	0,68	0,26	0,24	1,88	6,10
Q2	0,18	0,32	0,47	0,23	0,21	1,70	4,28
Q3	0,17	0,21	0,39	0,22	0,19	1,57	3,57
Q4	0,16	0,13	0,00	0,19	0,18	1,45	0,00
Q5	0,12	0,04	0,00	0,16	0,14	1,07	0,00
Total	0,15	0,15	0,15	0,21	0,19	1,33	1,33

UNITED NATIONS

ECLAC

Distribución de beneficios del escenario 5 coeficiente de traspaso = 1

Los beneficios en términos de Variación Equivalente, o aumento del excedente de los hogares en sus ingresos son aún más altos cuando se asume un *pass through* unitario

Efectos estimados en el primer quintil comparados con el escenario 5 (coeficiente de traspaso = 1)

UNITED NATIONS

ECLAC

Resultados

- La liberalización comercial, medida por la variación de los aranceles y su impacto en ingreso fue más beneficiosa para los pobres en Chile
- Aunque el efecto es pequeño, su impacto es sustancialmente pro pobre
- Los resultados dependen crucialmente de los coeficientes de transmisión
- La metodología permite calcular la pérdida asociada a alzas arancelarias, o también al aumento en los precios de productos transables importados en el corto plazo (volatilidad)

UNITED NATIONS

ECLAC

Recomendaciones

- Las políticas de comercio han de considerar los objetivos nacionales de desarrollo
- Aumentar la competencia económica en cadenas de bienes y servicios para aumentar los coeficientes de transferencia
- Considerar la aplicación de políticas de transferencia directa en los casos en que la liberalización irroque perjuicios a los sectores de menores ingresos de la población
- Evaluar la posibilidad de la aplicación de políticas comerciales que concentre los efectos de liberalización en aquellos sectores que favorecen más a los individuos de menores ingresos
- Se sugiere la realización de análisis similares para otros países y la utilización de esta metodología para completar el análisis del efecto sobre los salarios

UNITED NATIONS

ECLAC

Consideraciones de política

- De la metodología se desprenden consideraciones sobre los posibles grupos de hogares que pudieran necesitar políticas complementarias
- Aunque no tenemos todavía los resultados del impacto en empleo, de allí podrían derivarse también señales para los hacedores de políticas, respecto a las necesidades de políticas específicas
 - Ej: Mejorar la calidad del capital humano

UNITED NATIONS

ECLAC

Análisis de la apertura comercial sobre el bienestar de los hogares: Una aplicación para Chile 1999-2006

José Durán Lima

Alfonso Finot

Marcelo LaFleur

División de Comercio Internacional e Integración
CEPAL, Naciones Unidas

UNITED NATIONS

ECLAC

MINISTERIO
DE ASUNTOS EXTERIORES
Y DE COOPERACIÓN

