

Documento de Trabajo, Nº 15/21
Madrid, junio 2015

¿Cuáles son los sectores con mayor potencial para aprovechar la Alianza del Pacífico?

Andrés Hernández

Bernardo Magnani

Cecilia Posadas

Jorge Redondo

Gonzalo Robles

Juan M. Ruiz

Enestor Dos Santos

¿Cuáles son los sectores con mayor potencial para aprovechar la Alianza del Pacífico?

Andrés Hernández¹, Bernardo Magnani¹, Cecilia Posadas², Jorge Redondo², Gonzalo Robles¹, Juan M. Ruiz² y Enestor Dos Santos²

Abril de 2015

Resumen

El proceso de integración puesto en marcha por la Alianza del Pacífico (AP) genera oportunidades para el desarrollo de sectores que aprovechen esos mayores vínculos comerciales entre los cuatro países que la conforman (México, Colombia, Perú y Chile). Este trabajo propone y aplica una metodología para identificar los sectores con mayor potencial para aprovechar esa mayor integración dentro de la AP. La metodología tiene en cuenta no sólo los vínculos comerciales ya establecidos dentro de la AP como también el potencial para desarrollarlos, sobre la base de la competitividad mostrada por esos sectores en los mercados globales. Examinando a nivel de capítulos (2 dígitos en la clasificación HS de productos) encontramos en cada uno de los países de la AP entre 4 y 8 sectores de bienes intermedios y de capital (y otros tantos para los bienes finales) con potencial para aprovechar el desarrollo de la AP, a través del establecimiento de cadenas de valor, de la profundización de las exportaciones o a través de procesos de fusión y adquisición transfronterizos dentro de la AP.

Palabras clave: Alianza del Pacífico, Perú, Chile, Colombia, México, integración económica, sectores, exportaciones, cadenas de valor, competitividad, flujos comerciales

JEL: F02, F15, F53, F60, F61

1: SAI Derecho & Economía
2: BBVA Research

Índice

Resumen Ejecutivo	5
1 Introducción	10
2 Un análisis de los sectores productores de bienes intermedios y de capital	12
2.1 Cadenas globales de valor	12
2.2 Indicadores latentes	20
2.2.1 Sectores que más exportan	20
2.2.2 El indicador RCA de competitividad	24
2.3 Identificando los sectores intermedios y de capital con mayor potencial de crecimiento en la Alianza del Pacífico	26
2.3.1 Metodología de identificación	26
2.3.2 Sectores identificados	27
2.3.3 Visión transversal de los sectores identificados	29
3 Un análisis de los sectores productores de bienes de consumo	30
3.1 Indicadores revelados	30
3.2 Indicadores latentes	39
3.2.1 Sectores que más exportan	39
3.2.2 El indicador RCA de competitividad	42
3.3 Identificando los sectores de consumo final con mayor potencial de crecimiento en la Alianza del Pacífico	43
3.3.1 Metodología de identificación	43
3.3.2 Sectores identificados	43
3.3.3 Visión transversal de los sectores identificados	45
4 Conclusiones	47
Anexo 1 Nomenclatura de los sectores (capítulos)	49
Anexo 2 Análisis de cadenas de valor para México, incluyendo las exportaciones a EE.UU.	51
Anexo 3 Indicador RCA por sector (capítulo de la clasificación HS) y país	52
Anexo 4 Puntuación de los sectores de bienes intermedios y de capital (capítulos) por país	54
Anexo 5 Identificación de los sectores intermedios y de capital a nivel de partidas (4 dígitos de la clasificación HS)	58
Anexo 6 Sectores intermedios y de capital identificados en México, incluyendo las exportaciones de México a EE.UU. en el ejercicio de cadenas globales de valor	62
Anexo 7 Análisis de los flujos bilaterales de bienes de consumo para México, incluyendo las exportaciones a EE.UU.	63

Anexo 8 Puntuación de los sectores (capítulos) por país	64
Anexo 9 Identificando los sectores de consumo final a nivel de partidas (4 dígitos de la clasificación HS)	68
Anexo 10 Sectores de consumo identificados en México, incluyendo las exportaciones de México a EE.UU. en el ejercicio de análisis de flujos bilaterales	72

Índice de tablas

Tabla 1 Sectores con mayor potencial identificados	8
Tabla 2.1 Sectores productores de bienes intermedios y de capital relevantes de Chile, 2013 (participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)	16
Tabla 2.2 Sectores productores de bienes intermedios y de capital relevantes de Colombia, 2013 (participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)	17
Tabla 2.3 Sectores productores de bienes intermedios y de capital relevantes de México, 2013 (participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)	18
Tabla 2.4 Sectores productores de bienes intermedios y de capital relevantes de Perú, 2013 (participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)	19
Tabla 2.5 Coincidencia de sectores relevantes en el análisis de cadenas de valor*	20
Tabla 2.6 Chile: Principales capítulos de exportación de bienes intermedios y de capital, 2013 (participación % de las exportaciones del sector en las exportaciones totales de bienes intermedios, de capital)	21
Tabla 2.7_Colombia: Principales capítulos de exportación de bienes intermedios y de capital, 2013 (participación % de las exportaciones del sector en las exportaciones totales de bienes intermedios, de capital)	21
Tabla 2.8 México: Principales capítulos de exportación de bienes intermedios y de capital, 2013 (participación % de las exportaciones del sector en las exportaciones totales de bienes intermedios, de capital)	22
Tabla 2.9_Perú: Principales capítulos de exportación de bienes intermedios y de capital, 2013 (participación % de las exportaciones del sector en las exportaciones totales de bienes intermedios, de capital)	22
Tabla 2.10_Alianza del Pacífico: los diez sectores de bienes intermedios y de capital que más exportan en cada país	23
Tabla 2.11_Indicador de Ventaja Comparativa Revelada (RCA), 2002 y 2012	25
Tabla 2.12 Chile: Sectores identificados productores de bienes intermedios y de capital (puntuación obtenida de acuerdo con la metodología propuesta)	27
Tabla 2.13_Colombia: Sectores identificados productores de bienes intermedios y de capital (puntuación obtenida de acuerdo con la metodología propuesta)	27
Tabla 2.14 México: Sectores identificados productores de bienes intermedios y de capital (puntuación obtenida de acuerdo con la metodología propuesta)	28
Tabla 2.15 Perú: Sectores identificados productores de bienes intermedios y de capital (puntuación obtenida de acuerdo con la metodología propuesta)	28
Tabla 2.16 Sectores identificados en más de un país en el análisis de bienes intermedios y de capital	29
Tabla 3.1 Sectores productores de bienes de consumo relevantes de Chile, 2013 (participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)	31
Tabla 3.2 Sectores productores de bienes intermedios y de capital relevantes de Colombia, 2013 (participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)*	33
Tabla 3.3 Sectores productores de bienes intermedios y de capital relevantes de México, 2013 (participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)	35

Tabla 3.4 Sectores productores de bienes intermedios y de capital relevantes de Perú, 2013 (participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)	36
Tabla 3.5 Coincidencia de sectores relevantes en el análisis de flujos bilaterales de bienes de consumo	38
Tabla 3.6 Chile: Principales capítulos de exportación de bienes de consumo, 2013 (participación % de las exportaciones del sector en las exportaciones totales de bienes de consumo)	39
Tabla 3.7 Colombia: Principales capítulos de exportación de bienes de consumo, 2013 (participación % de las exportaciones del sector en las exportaciones totales de bienes de consumo)	40
Tabla 3.8 México: Principales capítulos de exportación de bienes de consumo, 2013 (participación % de las exportaciones del sector en las exportaciones totales de bienes de consumo)	40
Tabla 3.9 Perú: Principales capítulos de exportación de bienes de consumo, 2013 (participación % de las exportaciones del sector en las exportaciones totales de bienes de consumo)	41
Tabla 3.10 Alianza del Pacífico: los diez sectores de bienes de consumo que más exportan en cada país	42
Tabla 3.11 Chile: Sectores identificados productores de bienes de consumo (puntuación obtenida de acuerdo con la metodología propuesta)	43
Tabla 3.12 Colombia: Sectores identificados productores de bienes de consumo (puntuación obtenida de acuerdo con la metodología propuesta)	44
Tabla 3.13 México: Sectores identificados productores de bienes de consumo (puntuación obtenida de acuerdo con la metodología propuesta)	44
Tabla 3.14 Perú: Sectores identificados productores de bienes de consumo (puntuación obtenida de acuerdo con la metodología propuesta)	45
Tabla 3.15 Sectores identificados en más de un país en el análisis de bienes de consumo	46
Tabla 4.1 Sectores con mayor potencial identificados	47

Resumen Ejecutivo

La Alianza del Pacífico, formado por Chile, Colombia, México y Perú, está embarcada en un proceso de integración profundo, con potencial para el desarrollo de muchos sectores

Los procesos de integración, como el puesto en marcha por la Alianza del Pacífico (AP), tienen el potencial de aumentar el crecimiento económico de los países involucrados, entre otros beneficios, de acuerdo con la evidencia empírica y la literatura sobre el tema. En este estudio analizaremos una de las múltiples facetas del mayor crecimiento potencial asociado a la mayor integración económica entre los países de la AP. El propósito de este trabajo es identificar los sectores económicos que mejor pueden aprovechar la ampliación y mayor integración de los cuatro mercados de los países signatarios del acuerdo de integración regional.

La identificación de los sectores con potencial para aprovechar la Alianza del Pacífico utiliza datos de comercio internacional, para descubrir tanto enlaces bilaterales ya formados dentro de la AP como otros que potencialmente se pudieran establecer

Para realizar este análisis utilizaremos básicamente datos de comercio internacional. En concreto, analizaremos los siguientes indicadores: i) indicador revelado, basado en los flujos comerciales bilaterales entre los cuatro países que componen la AP; ii) indicador latente, basados en los flujos comerciales entre cada uno de los países de la AP y el resto del mundo. A su vez, este indicador latente toma en cuenta dos factores: los principales sectores exportadores y los sectores más competitivos, de acuerdo con el indicador de ventajas comparativas reveladas (RCA, por su sigla en inglés). Mientras los flujos bilaterales entre los países de la AP contribuyen en la identificación de sectores destacados con base en el comercio intrarregional ya revelado, los datos de comercio con el resto del mundo contribuyen a identificar sectores latentes, con potencial para beneficiarse incluso si los flujos bilaterales no son relevantes actualmente.

Asimismo, este estudio analiza por separado los sectores productores de bienes intermedios y de capital de los productores de bienes finales debido a las distintas características de cada uno. El análisis de aquellos productores de bienes intermedios permite, entre otras cosas, identificar los sectores con mayores posibilidades de encadenamiento productivo en la AP (lo que hacemos a través del estudio de los flujos bilaterales citado previamente). Por otro lado, el análisis de bienes finales permite la identificación de sectores en que la integración económica no necesariamente se hará a través de encadenamiento productivo, por ejemplo a través de fusiones y adquisiciones o de la profundización de los flujos comerciales existentes.

Para la identificación de los sectores con mayor potencial, proponemos una metodología sencilla y aplicable a diferentes niveles de desagregación. Ésta metodología combina los lazos revelados al interior de la AP con el potencial de desarrollo de los sectores, según su relación con el mundo

Tomando en cuenta los resultados de los distintos análisis de indicadores revelados y latentes, proponemos un sistema de asignación de puntos a cada sector (capítulo a dos dígitos de la clasificación HS) en cada país, inicialmente para los bienes intermedios y de capital y luego para los bienes de consumo final. En concreto, asignamos de cero a tres puntos a cada sector que resulte relevante en el análisis de los indicadores revelados, es decir, que sea relevante en las exportaciones de un país a alguno de sus tres socios de la AP (tres puntos si es relevante en el comercio bilateral con los tres países). Por otro lado, asignamos de cero a dos puntos a cada sector de acuerdo con los indicadores latentes, basados en los flujos comerciales de cada país al resto del mundo: un punto a los diez sectores que más exportan y un punto a los sectores más competitivos o que más hayan aumentado su competitividad en la última década. Tras este proceso de puntuación, calificamos como destacados los sectores que hayan obtenido al menos un punto en el análisis de cadenas de valor y al menos un punto proveniente de los indicadores latentes.

Los sectores resultantes son ordenados de acuerdo al número total de puntos obtenidos (máximo 5). Esta sencilla metodología tiene la ventaja de poder replicarse al nivel de desagregación de sectores deseado. Los resultados al nivel de partidas (4 dígitos en la clasificación HS) se reportan en los anexos a este documento.

En cada país de la AP hay entre 4 y 8 sectores destacados, con elevado potencial para aprovechar la integración de los cuatro países en la AP

Con la ayuda de la metodología propuesta, hemos identificado los sectores con mayor potencial para aprovechar la mayor integración dentro de la AP, tanto entre los productores de bienes intermedio y de capital cuanto en los productores de bienes de consumo. Los sectores (a 2 dígitos en la clasificación HS) destacados por países y tipo de producto se resumen en la siguiente tabla.

Tabla 1
Sectores con mayor potencial identificados

Bienes Intermedios y de Capital			
Chile	Colombia	México	Perú
Fertilizantes	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	Plástico y sus manufacturas	Harina de pescado, residuos alimentarios
Papel y cartón y sus manufacturas	Fungicidas, insecticidas	Manufacturas de hierro y acero	Cinc y sus manufacturas
Madera y sus manufacturas	Plástico y sus manufacturas	Hierro y acero	Plástico y sus manufacturas
Máquinas y artefactos mecánicos	Papel y cartón y sus manufacturas	Yeso, cal y cemento	Grasas y aceites, incl. de pescado y de palma
Productos de molinería, inulina, malta, cereales		Vidrio y sus manufacturas	Productos químicos inorgánicos, ácido sulfúrico
Plástico y sus manufacturas		Manufacturas diversas de metal común	Máquinas y artefactos mecánicos
			Bebidas y líquidos alcohólicos
			Telas, hilados, cuerdas
Bienes de Consumo			
Chile	Colombia	México	Perú
Preparaciones de frutas y verduras, zumos	Azúcares y artículos de confitería	Perfumería y cosmética	Telas, hilados, cuerdas
Preparaciones alimenticias, incl. café, salsas	Perfumería y cosmética	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	Detonantes, explosivos, artículos pirotécnicos
Cereales, pasta, pastelería, harina	Medicamentos y demás productos farmacéuticos	Bebidas y líquidos alcohólicos	Perfumería y cosmética
Detonantes, explosivos, artículos pirotécnicos	Prendas y complementos de vestir	Cereales, pasta, pastelería, harina	Cereales, pasta, pastelería, harina
Plástico y sus manufacturas	Preparaciones alimenticias, incl. café, salsas	Productos cerámicos	Productos cerámicos
Maquinaria y material eléctrico, incl. telefonía,	Telas, hilados, cuerdas	Manufacturas diversas de metal común	Papel y cartón y sus manufacturas
	Vehículos y sus partes		Plástico y sus manufacturas
	Papel y cartón y sus manufacturas		Bebidas y líquidos alcohólicos

Fuente: BBVA Research

Hay sectores particularmente estratégicos por su relevancia en muchos países

Existe un elevado grado de coincidencia entre los sectores identificados en los diferentes países. Con respecto a los sectores productores de bienes intermedios y de capital, el sector plástico y sus manufacturas ha resultado identificado en los cuatro países de la AP, al tiempo que el de papel y cartón y el de máquinas y material mecánico surge como relevante en dos países del acuerdo. Con respecto a los sectores productores de bienes de consumo, tres sectores salen identificados para tres países: i) perfumería y cosmética; ii) cereales, pasta, pastelería y harinas; y iii) preparaciones alimenticias, incluyendo café y salsas. Por fin, hay dos sectores con un elevado grado de coincidencia tanto entre los sectores intermedios y de capital cuanto en los de bienes de consumo: i) plásticos y sus manufacturas; y ii) papel y cartón y sus manufacturas.

1 Introducción

La Alianza del Pacífico (AP) surge como una iniciativa de Chile, Colombia, México y Perú de lograr una integración regional más profunda, primero entre ellos, pero con la visión de ser el detonador de la integración tan buscada y no encontrada en América Latina. La AP toma como base los compromisos que dichos países ya habían alcanzado en sus respectivos acuerdos comerciales bilaterales, pero profundiza en los mismos para avanzar progresivamente hacia una mayor libre circulación de bienes, servicios, capitales y personas. Asimismo, incorpora disciplinas y temas no vistos en tratados de libre comercio previos.

Los objetivos declarados de la Alianza del Pacífico son (1) construir, de manera participativa y consensuada, un área de integración profunda para avanzar progresivamente hacia la libre circulación de bienes, servicios, capitales y personas; (2) impulsar un mayor crecimiento, desarrollo y competitividad de las economías de los estados miembros, con miras a lograr un mayor bienestar, la superación de la desigualdad socioeconómica y la inclusión social de sus habitantes; (3) convertirse en una plataforma de articulación política, de integración económica y comercial y de proyección al mundo, con especial énfasis en Asia-Pacífico.

Esto significa que la Alianza del Pacífico no es únicamente un tratado de libre comercio (TLC), sino un espacio que potencia la integración por la vía de combinar acuerdos con altos niveles de ambición en aspectos económicos, financieros y sociales.

Los procesos de integración, como el puesto en marcha por la AP, tienen el potencial de aumentar el crecimiento económico de los países involucrados, entre otros beneficios, de acuerdo con la evidencia empírica y la literatura sobre el tema. Por tanto, es probable que el crecimiento de Chile, Colombia, México y Perú se vea impulsado en la medida que su integración aumente en el marco de la AP.

El objetivo de este estudio es analizar una de las múltiples facetas del mayor crecimiento potencial asociado a la mayor integración económica entre los países de la AP. En concreto, el propósito de este trabajo es identificar los sectores de la actividad económica que más se beneficiarán de la ampliación de los mercados relevantes para las empresas localizadas en los cuatro países signatarios del acuerdo de integración regional³.

Para realizar este análisis utilizaremos principalmente datos de comercio internacional, de manera predominante los datos disponibles por el Banco Mundial y la UNCTAD en la página Soluciones Integradas de Comercio Mundial (WITS, por su sigla en inglés). Hay al menos tres motivos para la utilización de este tipo de información. En primer lugar, una parte significativa de las ganancias de la mayor integración económica se dará a través de la expansión de los flujos comerciales con lo cual poner el énfasis en este tipo de datos resulta natural. En segundo lugar, la literatura económica ha mostrado que en general los sectores y empresas que más se involucran en actividades de comercio internacional son también los más productivos y competitivos, con lo cual el riesgo de no identificar algún sector relevante al utilizar principalmente datos de comercio internacional queda limitado. Finalmente, al contrario de la gran mayoría de los datos económicos disponibles a nivel sectorial, los datos de comercio internacional están actualizados y son fácilmente comparables entre los distintos países.

El análisis se va a basar en dos tipos de indicadores de comercio internacional: i) revelados - flujos comerciales bilaterales entre los cuatro países que componen la AP; y ii) latentes - flujos comerciales entre cada uno de los países de la AP y el resto del mundo. Mientras el primer tipo de datos contribuye en la

3: Tanto para fines de esta sección cuanto para las demás que componen este estudio, definiremos un sector como cada uno de los 97 capítulos de la clasificación HS 2002 disponible en WITS.

identificación de sectores destacados con base en el comercio intrarregional ya revelado, los datos de comercio con el resto del mundo contribuyen en el sentido de identificar sectores latentes, con potencial para beneficiarse incluso si los flujos bilaterales no son relevantes actualmente.

En el proceso de identificación de los sectores con más potencial analizaremos por separado los sectores productores de bienes intermedios y de capital de los productores de bienes finales debido a las distintas características de cada uno. El análisis de los sectores productores de bienes intermedios permite, entre otras cosas, identificar los sectores con mayores posibilidades de encadenamiento productivo en la AP. Por otro lado, el análisis de bienes finales permite la identificación de sectores en que la integración económica no necesariamente se hará a través de encadenamiento productivo sino que a través de otras maneras, como por ejemplo fusiones y adquisiciones y profundización de los flujos comerciales.

Así, tomando en cuenta el objetivo y las características principales de nuestro análisis, el presente estudio se compone de tres secciones más allá de esta introducción. En la sección 2 y en la sección 3 analizaremos, respectivamente, los sectores productores de bienes intermedios y de capital y los sectores productores de bienes de consumo. En cada una de estas dos secciones haremos inicialmente un análisis de indicadores “revelados” de comercio, basado en los flujos bilaterales entre los cuatro países de la AP (en la sección 2, la de bienes intermedios y de capital, a este análisis le llamamos “cadenas globales de valor” debido a sus potencial para identificar sectores con posibilidades de encadenamiento productivo dentro de la AP). A continuación en cada una de las dos secciones, procedemos a analizar indicadores “latentes” basados en el comercio total de cada país de la AP con el resto del mundo. En concreto investigaremos los sectores más exportadores y los más competitivos de acuerdo con el indicador de Ventaja Comparativa Revelada. Finalmente, al cierre de las secciones 2 y 3, identificaremos explícitamente, de acuerdo con una metodología propuesta y basados en los análisis de indicadores revelados y latentes, los sectores con mayor potencial de desarrollo en la AP. Finalizaremos el estudio con un algunas consideraciones finales en la sección 4, incluyendo una serie de dimensiones a tomar en cuenta en desarrollos futuros.

2 Un análisis de los sectores productores de bienes intermedios y de capital

En esta sección trataremos de hacer un análisis de posibilidades de encadenamiento productivo entre los países de la AP (o, de manera equivalente en este caso, un análisis de indicadores revelados basados en el comercio bilateral entre los cuatro países), seguido de un estudio de indicadores latentes basados en las exportaciones de cada país al resto del mundo y, finalmente, de la de identificación de los sectores productores de bienes intermedios y de capital con mayor potencial en cada país.

La definición de un producto como intermedio o de capital se hace a nivel de partidas de la clasificación HS 2002, i.e. para cada producto a seis dígitos. Cada sector, i.e. cada uno de los 97 capítulos de la clasificación HS 2002, contiene productos, i.e. partidas a 6 dígitos de la clasificación HS, intermedios y de capital así como finales⁴. En esta sección consideraremos sólo los primeros en las estadísticas de cada sector.

Gráfico 1
Nomenclatura Harmonized System (HS)

Fuente: BBVA Research

2.1 Cadenas globales de valor

En esta subsección se analizan flujos comerciales bilaterales (los indicadores revelados de acuerdo con la terminología utilizada en este estudio) de cada país de la AP con sus tres contrapartes, para cada sector (i.e. cada uno de los 97 capítulos de la clasificación de productos HS 2002), con la finalidad identificar los sectores que serían más propensos a desarrollar cadenas globales de valor (CGV) y beneficiarse del proceso de integración que la AP representa.

Asimismo, se establece un análisis para determinar qué capítulos y partidas comerciales son relevantes para los países de la Alianza en el contexto de CGV con el resto de los países de la AP, para esto se utiliza la base de datos Soluciones Integradas de Comercio Mundial (WITS, por sus siglas en inglés).

4: Para un listado completo de los capítulos de la clasificación HS 2002, con sus respectivos nombres, véase la [página de WITS](#).

El análisis considera qué tan representativos son (sobre el total de exportaciones) los flujos de bienes intermedios y de capital de un país de la Alianza con el resto de los países de la AP. El análisis identifica los productos relevantes que corresponden a los bienes intermedios y de capital. Por una parte, existen bienes intermedios que son utilizados como insumos en la fabricación de un bien final y, por otra, los bienes de capital son exportados para incorporarse en el proceso productivo de otros bienes y, por lo tanto, forman parte de las CGV. La metodología utilizada sigue los siguientes pasos:

- i) Integración de la base de datos para el año 2013 de WITS donde se reportan los flujos comerciales internacionales.
- ii) Identificación de los bienes intermedios y de capital comerciados por los países del bloque con el resto de los países de la Alianza del Pacífico, para los 97 capítulos de la clasificación HS de WITS vista en el punto i).
- iii) Se obtienen todos los capítulos relevantes. Un capítulo comercial es relevante si en éste las exportaciones de bienes intermedios y de capital hacia algún otro país de la AP representa por lo menos un 5% de las exportaciones totales de ese capítulo (i.e. primarias, intermedias, de capital y de consumo) hacia todo el mundo.
- iv) Posteriormente, de los capítulos que resultaron relevantes en el ejercicio anterior, se hace la identificación de los bienes intermedios y de capital exportados por ese país de la Alianza con el resto de los países de la Alianza del Pacífico (utilizando el mismo criterio), para las 1,224 partidas.
- v) Posteriormente al paso iv), una partida comercial es seleccionada (y se cuenta como “partida relevante”) si en ésta las exportaciones de bienes intermedios y de capital hacia otra contraparte dentro de la Alianza del Pacífico, representan por lo menos un 5% de las exportaciones totales de esa partida (i.e. primarias, intermedias, de capital y de consumo) por parte de ese país de la Alianza hacia todo el mundo.
- vi) Se obtienen todas las partidas relevantes⁵.

Es importante hacer énfasis que los capítulos de la nomenclatura HS pueden contener tanto bienes finales, intermedios, de capital o materias primas, por lo que los nombres pueden no hacer referencia a bienes intermedios y de capital. Sin embargo, para el presente análisis de comercio entre los países de la AP sólo se toman en cuenta bienes intermedios y de capital.

Ejemplo:

México exportó al mundo para el capítulo de “Hierro y acero” un total de 3,693.44 millones de dólares en 2013. De estas exportaciones 334.32 millones de dólares correspondieron a bienes finales, mientras que los restantes 3,359.12 millones de dólares correspondieron a bienes intermedios y de capital. Además, las exportaciones de México a Colombia de bienes intermedios y de capital fueron de 451.09 millones de dólares. De esta manera, las exportaciones de México a Colombia de bienes intermedios y de capital representaron, en el capítulo de “Hierro y acero”, un 12.2% del total de sus exportaciones al mundo. Dado que este valor está por encima del 5%, la división es seleccionada dentro de la relación bilateral México-Colombia.

La selección de las exportaciones de los bienes intermedios y de capital de un país se hace tomando en cuenta que éstas integran los eslabones intermedios dentro de un proceso productivo y forman parte de una cadena global de valor.

5: Puede ser el caso que existan capítulos relevantes cuyas partidas no sean relevantes. Además, puede también ser el caso que existan partidas relevantes dentro de capítulos que no son relevantes. En nuestro análisis hemos considerados todos los capítulos relevantes, independientemente de que tenga partidas relevantes o no, pero hemos desconsiderado las partidas relevantes no incluidas en un capítulo relevante.

En efecto, se identifican los capítulos y partidas de exportación que un país está comerciando actualmente para identificar cuáles tienen una estructura productiva que apoyen la integración. La selección de elementos relevantes se hace para orientar los esfuerzos e impulsar la Alianza hacia los sectores con mayor potencial. Esto no significa que los sectores resultantes sean aquellos con mayor valor agregado, o que sean sectores que han demostrado ser los más exitosos en CGV en el mundo⁶. Simplemente, son los capítulos y partidas que tienen mayor viabilidad de integrarse efectivamente en cadenas para los pares de países al interior de la Alianza.

Se utiliza la metodología descrita anteriormente para detectar los capítulos y partidas relevantes en el comercio entre los países miembros de la AP. Los resultados en el caso de los capítulos (2 dígitos en la clasificación HS) seleccionados para cada país se presentan en las tablas 2.1 a 2.4⁷.

En el caso de Chile (Tabla 2.1) las exportaciones más importantes a Colombia son extractos curtientes o tintóreos con 7.7%, el papel y cartón y sus manufacturas con 7.3% y las pieles y cueros con 6.5%. Para el caso de comercio de bienes intermedios y de capital entre Chile y México los tres capítulos con mayor porcentaje se encuentran alrededor del 15% (en el caso de Colombia se encuentran alrededor del 8%). Los principales capítulos son: productos de molinería, inulina, malta, cereales con 15.2%, fertilizantes con 15.0% y azúcares y artículos de confitería con 14.8%. Por fin, Chile presenta una integración importante con Perú. Los capítulos más relevantes son: tejidos especiales, productos de molinería, inulina, malta, cereales; fibras artificiales y filamentos artificiales, los cuales tienen un nivel de exportación mayor al 20%.

Es importante mencionar que pueden existir capítulos especialmente estratégicos para los países de la Alianza. Estos serían todos aquellos que sean capítulos relevantes de un país con todos los demás países de la Alianza. En el caso de Chile un capítulo que resulta relevante en las exportaciones con todos los países de la AP es papel y cartón y sus manufacturas, que de forma agregada representa el 28.3% del total de exportaciones de bienes intermedios y de capital de ese capítulo. Otros capítulos que podrían resultar estratégicos ya que son relevantes en las exportaciones de Chile con México y Perú son los productos de molinería, inulina, malta, cereales y los tejidos especiales, los cuales en conjunto representan el 46.6% y 39.1% respectivamente.

En el caso de Colombia (Tabla 2.2), en la relación con Chile los únicos capítulos que resultaron relevantes fueron maquinaria y material eléctrico, incluye: telefonía, radio, televisión, conductor; manufacturas de metal y lana, los tres con una participación alrededor del 6.0%. Para la relación comercial entre Colombia y México, los capítulos más relevantes son la pasta de madera con 14.7%, los tejidos especiales con 13.8% y las grasas y aceites, incluye: de pescado y de palma con 8.6%. Para el caso del comercio de bienes intermedios y de capital de Colombia con Perú, los capítulos más relevantes son el estaño y sus manufacturas con 38.9%, el algodón con 18.5% y las locomotoras de ferrocarriles o tranvías con 16.0%.

Algunos bienes que podrían ser estratégicos porque son relevantes en más de un país son maquinaria y material eléctrico (Chile y Perú) así como abonos, algodón, filamentos y tejidos (estos últimos cuatro por su importancia en las exportaciones a México y Perú).

En el caso de México (Tabla 2.3), el proceso de identificación de capítulos y partidas relevantes (i.e. los pasos de i) a vi) citados al inicio de la sección 2.1) fue ligeramente ajustado para producir resultados comparables a los de los demás países de la AP. En concreto, para que un capítulo o partida sea en este caso considerado relevante tiene que representar al menos 5% de las exportaciones totales de México excluyendo las exportaciones a EE.UU.. Como las exportaciones mexicanas están muy concentradas a su

6: El análisis posterior, basado en el comercio total de cada uno de los cuatro países de la AP con el resto del mundo, tomará en cuenta estas otras dimensiones.

7 Por su parte, los resultados del análisis a nivel partida están incorporados en el análisis exhibido en el Anexo 5.

vecino del norte, las exportaciones a Chile, Colombia y Perú son relativamente poco significativas y el umbral de 5% resulta en este caso prácticamente inalcanzable⁸.

Así, excluyéndose a EE.UU. de las exportaciones al resto del mundo, una serie de sectores resultan relevantes: 6 con Chile, 12 con Colombia y 4 con Perú. Destaca el capítulo productos químicos inorgánicos, ácido sulfúrico, que resulta relevante en las relaciones con los tres países (las exportaciones a los tres países andinos representa un 20,1% de las exportaciones de México al resto del mundo, excluyendo a EE.UU.).

En el caso de Perú (Tabla 2.4), el análisis de las exportaciones a Chile muestra que hay 22 capítulos relevantes, destacándose vehículos y sus partes con 43.2%, productos químicos inorgánicos, ácido sulfúrico con 38.9%, barcos y demás artefactos flotantes con 26.9% y telas, hilados, cuerdas con 21.8%. El comercio entre Perú y Colombia presenta 13 capítulos relevantes, siendo los más destacados filamentos artificiales con 37.7% y barcos y demás artefactos flotantes con 33.8%. En el comercio entre Perú y México, son 12 los capítulos relevantes. El más significativo es madera y sus manufacturas con 18.5%.

8: Los resultados incluyendo las exportaciones a EE.UU. están disponibles en el Anexo 2.

Tabla 2.1

Sectores productores de bienes intermedios y de capital relevantes de Chile, 2013**(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)***

Origen: Chile	
Destino: Colombia	
Capítulo	%
Extractos curtientes o tintóreos; taninos y sus derivados; colorantes, pigmentos y demás materias colorantes; pinturas y barnices; tintes y otros mastiques; tintas	7.7%
Papel y cartón y sus manufacturas	7.3%
Pieles (excepto la peletería) y cueros	6.5%
Destino: México	
Capítulo	%
Productos de molinería, inulina, malta, cereales	15.3%
Fertilizantes	15.1%
Azúcares y artículos de confitería	14.8%
Madera y sus manufacturas	9.6%
Leche y productos lácteos; huevos de ave; miel natural; productos comestibles de origen animal no expresados ni comprendidos	9.1%
Tejidos especiales; copetudo tejidos; lace; tapices; recortes; bordados	7.2%
Papel y cartón y sus manufacturas	6.5%
Máquinas y artefactos mecánicos	6.1%
Telas, hilados, cuerdas	6.0%
Ferrocarril o tranvía locomotoras, material rodante y sus partes; vías férreas instalaciones y accesorios y sus partes; mecánica (electromecánico incluyendo) señalización para vías de equipos de todo tipo	5.1%
Destino: Perú	
Capítulo	%
Tejidos especiales; copetudo tejidos; lace; tapices; recortes; bordados	31.5%
Productos de molinería, inulina, malta, cereales	31.5%
Fibras artificiales	21.6%
Filamentos artificiales; tiras y formas similares de materiales textiles artificiales	21.4%
Fungicidas, insecticidas	19.1%
Máquinas y artefactos mecánicos	18.0%
Extractos curtientes o tintóreos; taninos y sus derivados; colorantes, pigmentos y demás materias colorantes; pinturas y barnices; tintes y otros mastiques; tintas	15.9%
Plomo y sus manufacturas	15.6%
Papel y cartón y sus manufacturas	14.5%
Telas, hilados, cuerdas	13.1%
Aeronaves, vehículos espaciales, y sus partes	11.9%
Plástico y sus manufacturas	10.4%
Instrumentos de control o precisión médica	9.9%
Vidrio y sus manufacturas	9.8%
Muebles, construcciones prefabricadas, lámparas	9.2%
Manufacturas de hierro o acero	8.9%
Fertilizantes	8.7%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	8.1%
Aluminio y sus manufacturas	8.1%
Barcos y demás artefactos flotantes	7.5%
Manufacturas diversas de metal común	6.6%
Leche y productos lácteos; huevos de ave; miel natural; productos comestibles de origen animal no expresados ni comprendidos	5.6%
Hierro y acero	5.6%
Grasas y aceites, incl. de pescado y de palma	5.2%

* Capítulos de la clasificación HS según análisis de cadenas globales de valor.

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Tabla 2.2

Sectores productores de bienes intermedios y de capital relevantes de Colombia, 2013
(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)*

Origen: Colombia	
Destino: Chile	
Capítulo	%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	6.9%
Manufacturas diversas de metal común	6.8%
Lana, fino u ordinario de pelo; hilados y tejidos de crin	5.6%
Destino: México	
Capítulo	%
Pasta de madera o de demás materias fibrosas celulósicas; reciclar (desperdicios y desechos) papel o cartón	14.7%
Tejidos especiales; copetudo tejidos; lace; tapices; recortes; bordados	13.8%
Grasas y aceites, incl. de pescado y de palma	8.6%
Impregnados, recubiertos, revestidos o laminado telas; manufacturas de los tipos adecuados para uso industrial	8.4%
Filamentos artificiales; tiras y formas similares de materiales textiles artificiales	7.3%
Algodón	6.1%
Paraguas, sombrillas, bastones, bastones asiento, látigos, ridingcrops, y sus partes	5.9%
Fertilizantes	5.7%
Destino: Perú	
Capítulo	%
Estaño y sus manufacturas	38.9%
Algodón	18.5%
Ferrocarril o tranvía locomotoras, material rodante y sus partes; vías férreas instalaciones y accesorios y sus partes; mecánica (electromecánico incluyendo) señalización para vías de equipos de todo tipo	15.9%
Filamentos artificiales; tiras y formas similares de materiales textiles artificiales	11.9%
Sal; azufre; tierras y piedras; yesos, cales y cementos	11.9%
Productos químicos inorgánicos, ácido sulfúrico	11.7%
Papel y cartón y sus manufacturas	11.4%
Plumas y plumón preparados y artículos de plumas o plumón; flores artificiales; manufacturas de cabello	10.4%
Fibras artificiales	10.3%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	10.3%
Máquinas y artefactos mecánicos	10.2%
Fungicidas, insecticidas	7.6%
Plástico y sus manufacturas	7.2%
Tejidos especiales; copetudo tejidos; lace; tapices; recortes; bordados	7.1%
Instrumentos de control o precisión médica	6.6%
Manufacturas diversas de metal común	6.4%
Fertilizantes	6.3%
Materias albuminoideas; los almidones modificados; colas; enzimas	6.3%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	5.6%
Manufacturas de hierro o acero	5.0%

* Capítulos de la clasificación HS según análisis de cadenas globales de valor.

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Tabla 2.3

Sectores productores de bienes intermedios y de capital relevantes de México, 2013**(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)***

Origen: México	
Destino: Chile	
Capítulo	%
Fertilizantes	27.0%
Las demás fibras textiles vegetales; hilados de papel y tejidos de hilados de papel	18.3%
Grasas y aceites, incl. de pescado y de palma	9.5%
Harina de pescado, residuos alimentarios	8.5%
Estaño y sus manufacturas	8.0%
Productos químicos inorgánicos, ácido sulfúrico	5.6%
Destino: Colombia	
Capítulo	%
Hierro y acero	30.4%
Filamentos artificiales; tiras y formas similares de materiales textiles artificiales	25.1%
Algodón	10.9%
Plástico y sus manufacturas	9.7%
Fibras artificiales	8.4%
Cobre y sus manufacturas	7.1%
Vidrio y sus manufacturas	7.0%
Manufacturas de hierro o acero	6.8%
Tejidos especiales; copetudo tejidos; lace; tapices; recortes; bordados	6.4%
Fungicidas, insecticidas	6.1%
Máquinas y artefactos mecánicos	6.0%
Productos químicos inorgánicos, ácido sulfúrico	5.9%
Destino: Perú	
Capítulo	%
Las demás fibras textiles vegetales; hilados de papel y tejidos de hilados de papel	11.2%
Impregnados, recubiertos, revestidos o laminado telas; manufacturas de los tipos adecuados para uso industrial	9.4%
Sal; azufre; tierras y piedras; yesos, cales y cementos	8.7%
Productos químicos inorgánicos, ácido sulfúrico	8.5%

* Capítulos de la clasificación HS según análisis de cadenas globales de valor. No se incluyen las exportaciones a EE.UU. en las exportaciones totales mexicanas.

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Tabla 2.4

**Sectores productores de bienes intermedios y de capital relevantes de Perú, 2013
(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)***

Origen: Perú	
Destino: Chile	
Capítulo	%
Vehículos y sus partes	43.2%
Productos químicos inorgánicos, ácido sulfúrico	38.9%
Barcos y demás artefactos flotantes	26.9%
Telas, hilados, cuerdas	21.8%
Hierro y acero	19.9%
Fungicidas, insecticidas	18.3%
Papel y cartón y sus manufacturas	15.3%
Manufacturas de hierro o acero	14.7%
Máquinas y artefactos mecánicos	12.2%
Fibras artificiales	11.8%
Grasas y aceites, incl. de pescado y de palma	9.6%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	8.3%
Productos químicos orgánicos	6.9%
Harina de pescado, residuos alimentarios	6.2%
Plástico y sus manufacturas	6.1%
Aluminio y sus manufacturas	5.6%
Materias albuminoideas; los almidones modificados; colas; enzimas	5.3%
Productos de molinería, inulina, malta, cereales	5.3%
Destino: Colombia	
Capítulo	%
Filamentos artificiales; tiras y formas similares de materiales textiles artificiales	37.7%
Barcos y demás artefactos flotantes	33.8%
Tejidos especiales; copetudo tejidos; lace; tapices; recortes; bordados	12.8%
Algodón	12.2%
Bebidas y líquidos alcohólicos	11.6%
Productos químicos orgánicos	11.5%
Plástico y sus manufacturas	11.3%
Instrumentos de control o precisión médica	9.9%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	9.8%
Fibras artificiales	9.5%
Las demás fibras textiles vegetales; hilados de papel y tejidos de hilados de papel	7.4%
Ferrocarril o tranvía locomotoras, material rodante y sus partes; vías férreas instalaciones y accesorios y sus partes; mecánica (electromecánico incluyendo) señalización para vías de equipos de todo tipo	6.6%
Cinc y sus manufacturas	6.2%
Destino: México	
Capítulo	%
Madera y sus manufacturas	18.5%
Instrumentos de control o precisión médica	11.9%
Máquinas y artefactos mecánicos	11.2%
Filamentos artificiales; tiras y formas similares de materiales textiles artificiales	9.2%

* Capítulos de la clasificación HS según análisis de cadenas globales de valor.

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Como indica la Tabla 2.5, existen varios sectores (capítulos) que surgen como relevantes para más de un país. Entre ellos destacan, por su relevancia para los cuatro países de la AP (véase Tablas 2.1 a 2.4), el de filamentos artificiales y el de fibras artificiales.

Tabla 2.5

Coincidencia de sectores relevantes en el análisis de cadenas de valor*

Capítulos relevantes	Chile	Colombia	México	Perú
Filamentos artificiales	x	xx	x	xx
Fibras artificiales	x	xx	x	xx
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	x	xx		xx
Máquinas y artefactos mecánicos	xx	xx		xx
Tejidos especiales	xx	xx		x
Fertilizantes	xx	xx		
Papel y cartón y sus manufacturas	xxx	xx		x
Algodón		xx	x	x
Instrumentos de control o precisión médica	x	xx		xx
Plástico y sus manufacturas	x	xx		xx

* El número de cruces indica la cantidad de países de la AP con los que ese sector aparece como relevante en las exportaciones. Por ejemplo, tres cruces indica que el sector es relevante en las exportaciones a los otros tres socios de la AP

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

2.2 Indicadores latentes

El análisis de los flujos comerciales bilaterales, relevante para la identificación de posibles encadenamientos productivos, tiene una clara limitación: al estar basado en flujos observados excluye la posibilidad de que se identifiquen sectores con potencial elevado en los que, sin embargo, los flujos comerciales bilaterales sean poco significativos. Así, para reducir este problema y aumentar la robustez del análisis, analizaremos también indicadores latentes basados en los flujos de comercio totales de cada país de la AP al resto del mundo. En concreto, inicialmente analizaremos las exportaciones totales de bienes intermedios y de capital (en el apartado 2.2.1) por sector y luego su competitividad, de acuerdo con el indicador de competitividad revelada (RCA, según sus siglas en inglés) (en el apartado 2.2.2).

2.2.1 Sectores que más exportan

En esta subsección se presentan los sectores más relevantes en las exportaciones de cada país de bienes intermedios y de capital. El análisis identifica los diez sectores más relevantes para las exportaciones de bienes intermedios y de capital para cada país.

En los cuatro casos, los diez sectores principales explican más del 80% de las exportaciones de bienes intermedios y de capital.

Tabla 2.6

Chile: Principales capítulos de exportación de bienes intermedios y de capital, 2013
(participación % de las exportaciones del sector en las exportaciones totales de bienes intermedios, de capital)

Chile		
Capítulos	Mill. Dólares	% del total
Cobre y sus manufacturas	23,060.23	62.89%
Pasta de madera o de demás materias fibrosas celulósicas; reciclar (desperdicios y desechos) papel o cartón	2,804.91	7.6%
Madera y sus manufacturas	1,783.38	4.9%
Oro y plata y sus manufacturas	1,668.80	4.6%
Productos químicos inorgánicos, ácido sulfúrico	1,660.20	4.5%
Máquinas y artefactos mecánicos	864.00	2.4%
Fertilizantes	856.93	2.3%
Papel y cartón y sus manufacturas	511.75	1.4%
Vehículos y sus partes	456.76	1.2%
Harina de pescado, residuos alimentarios	420.15	1.1%
Subtotal (10 más exportadores)	34,087.11	93.0%
Total de exportaciones	36,666.90	100%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

El capítulo más relevante en la exportación de bienes intermedios y de capital de Chile al mundo es el de cobre y sus manufacturas acumulando el 62.9% del total, seguido de maderas y pastas de madera y en menor medida oro y plata y sus manufacturas y productos químicos inorgánicos (Tabla 2.6).

Tabla 2.7

Colombia: Principales capítulos de exportación de bienes intermedios y de capital, 2013
(participación % de las exportaciones del sector en las exportaciones totales de bienes intermedios, de capital)

Colombia		
Capítulos	Mill. Dólares	% del total
Oro y plata y sus manufacturas	2,434.84	28.06%
Plástico y sus manufacturas	1,302.93	15.0%
Hierro y acero	787.49	9.1%
Combustibles minerales, aceites y productos de su destilación; materias bituminosas; ceras minerales	555.75	6.4%
Fungicidas, insecticidas	534.32	6.2%
Máquinas y artefactos mecánicos	475.00	5.5%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	378.81	4.4%
Vehículos y sus partes	226.70	2.6%
Papel y cartón y sus manufacturas	187.21	2.2%
Productos químicos orgánicos	179.48	2.1%
Subtotal (10 más exportadores)	7,062.52	81.4%
Total de exportaciones	8,676.93	100%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

En el caso colombiano (Tabla 2.7), los productos intermedios y de capital más exportados son oro y plata y sus manufacturas (28,1%), plástico y sus manufacturas (15,0%) y hierro y acero (9,1%).

Tabla 2.8

México: Principales capítulos de exportación de bienes intermedios y de capital, 2013
(participación % de las exportaciones del sector en las exportaciones totales de bienes intermedios, de capital)

México		
Capítulos	Mill. Dólares	% del total
Máquinas y artefactos mecánicos	53,699.15	26.93%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	46,424.68	23.3%
Vehículos y sus partes	44,746.63	22.4%
Instrumentos de control o precisión médica	12,236.17	6.1%
Oro y plata y sus manufacturas	9,018.94	4.5%
Muebles, construcciones prefabricadas, lámparas	5,095.20	2.6%
Manufacturas de hierro o acero	3,896.92	2.0%
Plástico y sus manufacturas	3,614.23	1.8%
Hierro y acero	3,359.12	1.7%
Productos químicos orgánicos	2,653.83	1.3%
Subtotal (10 más exportadores)	184,744.88	92.7%
Total de exportaciones	199,382.45	100%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Los capítulos más relevantes en la exportación de bienes intermedios y de capital de México al mundo son máquinas y artefactos mecánicos, maquinaria y material eléctrico, y vehículos y sus partes que, conjuntamente, representan más del 70.0% del total (Tabla 2.8)⁹.

Tabla 2.9

Perú: Principales capítulos de exportación de bienes intermedios y de capital, 2013
(participación % de las exportaciones del sector en las exportaciones totales de bienes intermedios, de capital)

Perú		
Capítulos	Mill. Dólares	% del total
Oro y plata y sus manufacturas	8,680.16	51.25%
Cobre y sus manufacturas	2,650.72	15.7%
Harina de pescado, residuos alimentarios	1,382.99	8.2%
Cinc y sus manufacturas	616.29	3.6%
Pescados y crustáceos, moluscos y demás invertebrados acuáticos	443.78	2.6%
Grasas y aceites, incl. de pescado y de palma	371.59	2.2%
Plástico y sus manufacturas	309.99	1.8%
Productos químicos inorgánicos, ácido sulfúrico	298.08	1.8%
Máquinas y artefactos mecánicos	215.69	1.3%
Estaño y sus manufacturas	197.20	1.2%
Subtotal (10 más exportadores)	15,166.49	89.5%
Total de exportaciones	16,937.12	100%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

9: En este análisis se incluyen las exportaciones a EE.UU. ya que en este caso el principal objetivo es desvelar el potencial de cada sector.

Los capítulos más relevantes en la exportación de bienes intermedios y de capital de Perú al mundo son oro y plata y sus manufacturas con 51.3% del total, seguido de cobre y sus manufacturas con 15.7% y harina de pescado y residuos alimentarios con 8.2% (Tabla 2.9).

Nótese que hay un relativamente elevado grado de coincidencia entre los productos presentes en listas de diez más exportados de los cuatro países. Hay dos capítulos (máquinas y artefactos mecánicos y oro y plata y sus manufacturas) presentes en las listas de los cuatro países, dos (plásticos y sus manufacturas y vehículos y sus partes) en las listas de tres países y cinco en las listas de dos países. Las coincidencias son mayores entre México y Colombia (seis de los diez sectores se repiten en ambas listas) y Chile y Perú (cinco de los diez sectores están en ambas listas), pero ocurren aunque en menor cantidad en todos los demás casos (4 para Chile-Colombia y 3 en los demás casos).

Tabla 2.10

Alianza del Pacífico: los diez sectores de bienes intermedios y de capital que más exportan en cada país

	Chile	Colombia	México	Perú
Pescados y crustáceos, moluscos y demás invertebrados acuáticos				X
Grasas y aceites, incl. de pescado y de palma				X
Harina de pescado, residuos alimentarios	X			X
Combustibles minerales, aceites y productos de su destilación		X		
Productos químicos inorgánicos, ácido sulfúrico	X			X
Productos químicos orgánicos		X	X	
Fertilizantes	X			
Fungicidas, insecticidas		X		
Plástico y sus manufacturas		X	X	X
Madera y sus manufacturas	X			
Pasta de madera o de demás materias fibrosas celulósicas	X			
Papel y cartón y sus manufacturas	X	X		
Oro y plata y sus manufacturas	X	X	X	X
Hierro y acero		X	X	
Manufacturas de hierro o acero			X	
Cobre y sus manufacturas	X			X
Cinc y sus manufacturas				X
Estaño y sus manufacturas				X
Máquinas y artefactos mecánicos	X	X	X	X
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor		X	X	
Vehículos y sus partes	X	X	X	
Instrumentos de control o precisión médica			X	
Muebles, construcciones prefabricadas, lámparas			X	

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

2.2.2 El indicador RCA de competitividad

Otro elemento que se incorpora al análisis es el indicador de Ventaja Comparativa Revelada (RCA, por su sigla en inglés) por sector. Esta información añade a la previamente presentada y, por lo tanto, contribuye al proceso de identificación de los sectores con más potencial para beneficiarse de la AP. Así como las estadísticas presentadas en el apartado 2.2.1, el indicador RCA se basa en las estadísticas de comercio entre un país en particular con el resto del mundo, para cada sector. Sin embargo, diferentemente de aquellas, el indicador RCA no está disponible por separado para los sectores productores de bienes intermedios y de capital y los productores de bienes de consumo. Así, los datos presentados abajo se refieren a las exportaciones totales del sector, sin distinción entre los dos grupos de productos.

El indicador RCA competitividad es calculado como el cociente entre la participación de un sector en las exportaciones de un país y la participación de ese sector en las exportaciones mundiales. Así, un RCA por encima de 1.0 indicaría que el país tiene ventaja relativa en el sector, dado que el peso de ese sector en exportaciones es mayor que el promedio mundial¹⁰.

En la Tabla 2.11 abajo destacamos los sectores más competitivos (i.e. con RCA mayor que 1) en 2012, en cada país de la AP (la lista completa de sectores, con sus respectivos RCAs se encuentra en el Anexo 3). Entre los productos en que cada país es competitivo, hay una predominancia de productos primarios y manufactura básica en el caso de los países andinos, mientras que en México destacan las manufacturas no básicas¹¹.

10: Al calcularse como el cociente de la cuota de un sector en el país y en el mundo, el RCA está afectado por el desempeño de la totalidad de los productos. Por ejemplo, aunque un país tenga una clara ganancia de competitividad en un producto y aumente considerablemente su cuota en las exportaciones mundiales, el RCA de ese sector puede caer si las otras exportaciones del país han crecido aún más, lo que implicaría una pérdida de cuota para ese producto.

11: Para un análisis más detallado del indicador RCA y de la competitividad en los países de AP, véase nuestro informe [Competitividad del sector manufacturero en América Latina: tendencias y determinantes](#)

Tabla 2.11
Indicador de Ventaja Comparativa Revelada (RCA), 2002 y 2012*

Capítulo	Chile		Colombia		México		Perú	
	2002	2012	2002	2012	2002	2012	2002	2012
1	0.3	0.1	0.2	0.8	1.3	1.8	0.3	0.2
2	1.6	2.0	0.0	0.0	0.2	0.5	0.0	0.0
3	11.2	9.6	1.4	0.3	0.4	0.4	2.8	3.5
5	1.0	0.9	2.4	1.6	0.2	0.4	0.9	0.5
6	0.5	0.7	27.4	20.8	0.2	0.2	0.6	0.4
7	1.3	0.6	0.1	0.1	3.5	4.4	8.3	6.1
8	21.4	14.6	13.3	5.8	1.2	2.2	2.5	5.8
9	0.7	0.1	43.0	14.7	1.0	0.8	18.2	12.6
11	1.6	1.6	2.0	0.8	0.1	0.3	0.3	0.3
12	1.7	1.2	0.0	0.1	0.1	0.1	0.4	0.9
13	7.4	2.5	0.1	0.0	0.8	0.5	1.2	1.2
14	2.1	1.8	0.2	0.4	2.5	1.6	43.0	10.4
15	0.3	0.4	1.4	0.8	0.1	0.1	3.4	3.4
16	3.3	1.9	2.2	1.2	0.2	0.2	1.2	3.1
17	0.3	0.2	6.8	3.6	1.0	1.4	1.2	0.5
18	0.5	0.2	0.7	0.4	0.2	0.7	0.9	1.3
19	0.5	0.8	1.0	0.6	0.6	1.1	1.0	0.8
20	3.4	2.8	0.4	0.3	0.7	0.9	5.4	4.5
21	2.1	1.4	2.9	2.1	0.5	0.6	0.3	0.4
22	6.4	4.4	0.3	0.1	1.9	1.7	0.1	0.6
23	5.1	1.6	0.2	0.2	0.1	0.2	33.5	13.3
25	1.6	1.2	2.6	0.7	0.9	1.0	1.7	4.7
26	23.9	15.8	0.2	0.0	0.2	0.8	34.1	21.4
27	0.2	0.0	4.3	3.3	1.0	0.7	0.6	0.6
28	3.2	3.7	0.3	0.2	0.4	0.4	0.9	1.1
31	3.0	3.1	0.2	0.2	0.1	0.3	0.1	0.3
33	0.6	0.2	0.9	1.7	0.3	1.0	0.6	0.6
36	3.0	3.1	0.2	0.1	0.8	1.4	2.4	2.8
41	0.5	0.4	2.6	1.7	0.2	0.4	0.4	0.3
44	6.3	4.7	0.1	0.1	0.2	0.1	1.3	0.5
47	13.4	12.0	0.0	0.0	0.0	0.1	0.0	0.0
51	0.83	0.78	0.11	0.01	0.17	0.16	4.21	4.27
56	0.22	0.18	2.03	1.14	0.66	0.38	0.59	1.1
61	0.04	0.01	0.83	0.43	1.35	0.4	4.33	2.45
69	0.36	0.05	1.86	0.94	1.09	1.2	0.65	1.04
70	0.23	0.15	1.19	0.96	1.2	1.02	0.23	0.32
71	1.22	0.54	1.3	2.18	0.25	1.09	9.53	4.39
74	45.04	35.24	0.24	0.58	0.54	0.65	19.55	7.06
78	0.44	0.62	0.51	0.3	0.13	1.42	30.41	0.6
79	0.46	0.01	0	0.03	1.41	1.43	20.39	21.1
80	0.25	0.25	0.01	0.01	0.06	0.14	92.72	34.5
83	0.14	0.18	0.25	0.17	1.64	1.48	0.09	0.21
84	0.06	0.05	0.06	0.06	1	1.18	0.03	0.04
85	0.01	0.02	0.06	0.06	1.69	1.56	0.02	0.02
87	0.09	0.04	0.17	0.42	1.91	2.78	0.01	0.01
90	0.02	0.03	0.07	0.06	1.22	1.32	0.01	0.01
94	0.26	0.05	0.22	0.23	2.25	2.3	0.14	0.08

* Véase el Anexo 1 para la correspondencia entre los códigos de los capítulos con sus respectivos nombres. En negrita RCA>1
 Fuente: BBVA Research con información de WITS

2.3 Identificando los sectores intermedios y de capital con mayor potencial de crecimiento en la Alianza del Pacífico

Tras los análisis anteriores para los sectores (capítulos de la clasificación HS¹²) productores de bienes de intermedios y de capital, presentaremos en esta sección una metodología de identificación de sectores con mayor potencial de crecimiento en la AP, combinando el análisis de sectores destacados revelados en las relaciones bilaterales con el análisis de factores latentes, ambos desarrollados en la sección 2.2. Este análisis se desarrolla en la sección 2.3.1. La sección 2.3.2 presenta el listado de sectores y el 2.3.3 presenta una discusión comparativa de los resultados para cada uno de los cuatro países.

2.3.1 Metodología de identificación

En este proceso de identificación de sectores productores de bienes intermedios y de capital que se repetirá en la sección 3 para los bienes de consumo, tomamos como input tres tipos de informaciones diferentes que disponemos en cada uno de los cuatro países para cada sector, i.e. usando la clasificación de HS 2002 a dos dígitos:

- i. Cadenas globales de valor: indicador revelado, basado en los flujos comerciales bilaterales entre los cuatro países que componen la AP (subsección 2.1).
- ii. Indicador latente: flujos comerciales entre cada uno de los países de la AP y el resto del mundo. A su vez, este indicador toma en cuenta dos factores:
 - a. Principales sectores exportadores (apartado 2.2.1).
 - b. Sectores con la mayor competitividad (RCA, apartado 2.2.2).

Tomando en cuenta esta información, procedemos a la siguiente asignación de puntos a cada sector en cada uno de los países:

- i. Cadenas de valor: Un punto si un sector es relevante en las exportaciones bilaterales con algún país de la AP (Tablas 2.1 a 2.4). El máximo que cada sector puede obtener según este criterio son tres puntos, algo que ocurriría si apareciera en las listas de sectores relevantes en las relaciones de un determinado país con cada uno de los otros tres países de la AP.
- ii. Indicadores latentes:
 - a. Un punto si el sector está en las listas de los diez que más exportan al resto del mundo (tablas 2.6 a 2.10).
 - b. Un punto si en el año 2012 su RCA era mayor que 1; o si ha mostrado un fuerte aumento (es decir, si su RCA al menos se ha duplicado entre 2002 y 2012, alcanzando un nivel superior a 0,5 en el año 2012) (Tabla 2.11 y Anexo 3).

Tras este proceso de asignación, calificamos como destacados los sectores que hayan obtenido al menos dos puntos, siendo al menos un punto obtenido en el análisis de cadenas de valor y al menos un punto proveniente de los indicadores latentes (i y ii en el listado de inputs arriba).

Finalmente, ordenamos los resultados de mayor a menor (la puntuación total varía de 0 a 5).

Aunque arbitraria, esta metodología de selección de sectores resume de manera muy sencilla toda la información sectorial generada en las secciones anteriores.

12: En el Anexo 5 se reproduce el análisis a nivel de partidas y se identifican los sectores a 4 dígitos de la clasificación HS con mayor potencial de crecimiento en la AP.

2.3.2 Sectores identificados

Aplicándose la metodología propuesta en el apartado anterior, se llega a las siguientes listas de sectores (capítulos) destacados en cada caso. Las tablas de 2.12 a 2.15 abajo incluyen los sectores identificados, así como su peso en las exportaciones totales del sector (es decir, las exportaciones totales al resto del mundo de productos primarios, intermedios, de capital y de consumo incluidas en el capítulo)¹³¹⁴.

Tabla 2.12

Chile: Sectores identificados productores de bienes intermedios y de capital (puntuación obtenida de acuerdo con la metodología propuesta)

Sectores de bienes intermedios y de capital	Puntuación	% de las exportaciones totales
Fertilizantes	4	1.1%
Papel y cartón y sus manufacturas	4	0.8%
Madera y sus manufacturas	3	2.9%
Máquinas y artefactos mecánicos	3	1.1%
Productos de molinería, inulina, malta, cereales	3	0.1%
Plástico y sus manufacturas	2	0.7%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

En el caso de Chile, entre los sectores identificados, destacan fertilizantes y papel cartón y sus manufacturas, ambos con cuatro puntos asignados, por encima de los demás sectores identificados, a los que se atribuyeron 3 puntos. De los seis sectores identificados, en cinco casos son sectores que resultaron relevantes en el análisis de CGV por sus exportaciones a Colombia (la excepción es plástico y sus manufacturas).

Tabla 2.13

Colombia: Sectores identificados productores de bienes intermedios y de capital (puntuación obtenida de acuerdo con la metodología propuesta)

Sectores de bienes intermedios y de capital	Puntuación	% de las exportaciones totales
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	3	0.8%
Fungicidas, insecticidas	2	2.7%
Plástico y sus manufacturas	2	0.9%
Papel y cartón y sus manufacturas	2	0.7%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Resultaron identificados cuatro sectores intermedios y de capital en Colombia, con destaque para maquinaria y material eléctrico, incluyendo telefonía, radio, televisión y conductor. Este sector obtuvo tres

13: El peso de cada sector muestra su importancia en la pauta exportadora del país y en la economía de cada país. No se trata de un criterio de selección u ordenamiento de los sectores identificados, lo que significa que los con mayor peso estén representados en dichas tablas.

14 Las tablas completas, incluyendo la puntuación de todos los sectores productores de bienes intermedios y de capital, están en el Anexo 4.

puntos, por ser relevante en las relaciones bilaterales con Chile y Perú y por ser uno de los diez principales exportadores de bienes intermedios y de capital. Los demás sectores identificados obtuvieron 2 puntos.

Tabla 2.14

México: Sectores identificados productores de bienes intermedios y de capital (puntuación obtenida de acuerdo con la metodología propuesta)

Sectores de bienes intermedios y de capital*	Puntuación	% de las exportaciones totales (excluyendo EE.UU)
Plástico y sus manufacturas	2	3.3%
Manufacturas de hierro y acero	2	2.1%
Hierro y acero	2	1.9%
Yeso, cal y cemento	2	0.6%
Vidrio y sus manufacturas	2	0.5%
Manufacturas diversas de metal común	2	0.4%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Aplicando nuestra metodología a México, resultan identificados seis sectores. Con la excepción del capítulo yeso, cal y cemento (relevante por el comercio con Colombia), todos los demás destacan por las exportaciones a Colombia¹⁵.

Tabla 2.15

Perú: Sectores identificados productores de bienes intermedios y de capital (puntuación obtenida de acuerdo con la metodología propuesta)

Sectores de bienes intermedios y de capital	Puntuación	% de las exportaciones totales
Harina de pescado, residuos alimentarios	3	3.6%
Cinc y sus manufacturas	3	1.5%
Plástico y sus manufacturas	3	1.2%
Grasas y aceites, incl. de pescado y de palma	3	0.9%
Productos químicos inorgánicos, ácido sulfúrico	3	0.7%
Máquinas y artefactos mecánicos	3	0.5%
Bebidas y líquidos alcohólicos	2	0.3%
Telas, hilados, cuerdas	2	0.1%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Finalmente, en Perú se han identificado ocho sectores destacados. Se trata del país con mayor número de sectores identificados, en gran parte por el mayor número de sectores relevantes en el ejercicio de CGV. De los ocho, seis son sectores en que las exportaciones a Chile son relevantes según el criterio adoptado en dicho ejercicio. Las excepciones son cinc y sus manufacturas y bebidas y líquidos alcohólicos, en cuyos casos la relevancia está en la relación con Colombia.

15: Como explicitado anteriormente, esta selección se basa en el ejercicio de CGV en que se excluyen las exportaciones mexicanas a EE.UU.. En el Anexo 6 se presentan los sectores identificados en el caso en que no excluimos a EE.UU.

2.3.3 Visión transversal de los sectores identificados

Como algunos de los ejercicios anteriores dejan claro, el grado de coincidencia entre los sectores (capítulos a dos dígitos de la clasificación HS) destacados en cada país no es irrelevante. Con respecto a los sectores identificados en el apartado 2.3.3, hay tres sectores que están presentes en las listas de más de un país y que podrían ser considerados particularmente estratégicos en el caso de bienes intermedios y de capital. Destaca particularmente el sector de plásticos y sus manufacturas, identificado en los cuatro países de la AP. Además, hay dos sectores identificados que coinciden en las listas de dos países: papel y cartón y sus manufacturas (en Chile y Colombia) y Máquinas y artefactos mecánicos (en Chile y Perú).

Tabla 2.16

Sectores identificados en más de un país en el análisis de bienes intermedios y de capital

Sectores de bienes intermedios y de capital	Chile	Colombia	México	Perú
Plástico y sus manufacturas	x	x	x	x
Papel y cartón y sus manufacturas	x	x		
Máquinas y artefactos mecánicos	x			x

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

3 Un análisis de los sectores productores de bienes de consumo

En esta sección trataremos de hacer un análisis de indicadores revelados basados en los flujos de comercio bilaterales entre los cuatro países de la AP, y un estudio de indicadores latentes basados en las exportaciones de cada país al resto del mundo, con el objetivo de identificar los sectores productores de bienes de consumo con mayor potencial en cada país.

Como en la sección anterior, la definición de un producto como de consumo (o final) se hace a nivel de partidas de la clasificación HS 2002, i.e. para cada producto a seis dígitos. Cada sector, i.e. cada uno de los 97 capítulos de la clasificación HS 2002, contiene productos, i.e. partidas a 6 dígitos de la clasificación HS, intermedios y de capital así como finales. En esta sección consideraremos sólo los últimos en las estadísticas de cada sector.

3.1 Indicadores revelados

En esta subsección se analizan flujos comerciales bilaterales de cada país de la AP con sus tres contrapartes, para cada sector (i.e. cada uno de los 97 capítulos de la clasificación de productos HS 2002).

Se establece un análisis para determinar qué capítulos y partidas comerciales son relevantes para los países de la Alianza en el contexto de bienes de consumo, para esto se utiliza la base de datos WITS.

El análisis considera qué tan representativos son (sobre el total de exportaciones) los flujos de bienes de consumo de un país de la Alianza con el resto de los países de la AP. El análisis identifica los productos relevantes que corresponden a los bienes finales. De manera análoga a lo que se hizo en la sección 2, la metodología utilizada sigue los siguientes pasos:

- i. Integración de la base de datos para el año 2013 de WITS donde se reportan los flujos comerciales internacionales.
- ii. Identificación de los bienes de consumo comerciados por los países del bloque con el resto de los países de la Alianza del Pacífico, para los 97 capítulos de la clasificación HS de WITS vista en el punto i).
- iii. Se obtienen todos los capítulos relevantes. Un capítulo comercial es relevante si en éste las exportaciones de bienes de consumo hacia algún otro país de la AP representa por lo menos un 5% de las exportaciones totales (i.e. primarias, intermedias, de capital y de consumo) hacia todo el mundo, para el mismo capítulo.
- iv. Posteriormente, de los capítulos que resultaron relevantes en el ejercicio anterior, se hace la identificación de los de consumo exportados por ese país de la Alianza con el resto de los países de la Alianza del Pacífico (utilizando el mismo criterio), para las 1,224 partidas.
- v. Posteriormente al paso iv), una partida comercial es seleccionada (y se cuenta como “partida relevante”) si en ésta las exportaciones de bienes de consumo final hacia otra contraparte dentro de la Alianza del Pacífico, representan por lo menos un 5% de las exportaciones totales (i.e. primarias, intermedias, de capital y de consumo) de ese país de la Alianza con todo el mundo, para la misma partida.
- vi. Se obtienen todas las partidas relevantes¹⁶.

16: Puede ser el caso que existan capítulos relevantes cuyas partidas no sean relevantes. Además, puede también ser el caso que existan partidas relevantes dentro de capítulos que no son relevantes. En nuestro análisis hemos considerados todos los capítulos relevantes, independientemente de que tenga partidas relevantes o no, pero hemos desconsiderado las partidas relevantes no incluidas en un capítulo relevante.

Es importante destacar que los capítulos de la nomenclatura HS pueden contener tanto bienes finales, intermedios, de capital o materias primas, por lo que los nombres pueden no hacer referencia a bienes de consumo. Sin embargo, para el presente análisis de comercio entre los países de la AP sólo se toman en cuenta bienes de consumo.

Se utiliza la metodología descrita anteriormente para detectar los capítulos y partidas relevantes en el comercio entre los países miembros de la AP. Los resultados para cada país se presentan en las cuatro siguientes tablas¹⁷.

En el caso de Chile (Tabla 3.1), el análisis de las exportaciones a Colombia muestra que hay seis capítulos relevantes, siendo los más importantes tabaco y sus sucedáneos (27% de sus exportaciones totales se direccionan a Colombia) y preparados de cereales, harina, almidón o leche y productos de pastelería (15.9%). Con respecto a las exportaciones chilenas a México, hay 11 capítulos relevantes, siendo que en cinco casos (todos relacionados al segmento de alimentos y sus preparados) su peso es superior a 10%. Con respecto a las relaciones de Chile con Perú, hay 37 sectores relevantes. Este número tan elevado muestra que Perú es un importante destino de un gran número de bienes de consumo chilenos. En los tres casos, hay más sectores relevantes de lo que había en el intercambio comercial de bienes intermedios y de capital (véase Tabla 2.1).

Es importante mencionar que existe un capítulo especialmente estratégico, por ser relevantes para todos los socios chilenos de AP: manufacturas diversas de metal común.

Tabla 3.1

Sectores productores de bienes de consumo relevantes de Chile, 2013
(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)*

Origen: Chile	
Destino: Colombia	
Capítulo	%
Tabaco y sucedáneos del tabaco elaborados	27.0%
Preparativos de cereales, harina, almidón o leche; productos de pastelería	15.9%
Manufacturas diversas de metal común	6.0%
Otros artículos textiles; sets; ropa y artículos textiles usados; trapos	6.0%
Café, té, yerba mate y especias	5.4%
Muebles, construcciones prefabricadas, lámparas	5.2%
Destino: México	
Capítulo	%
Preparaciones alimenticias diversas	14.6%
Materias albuminoideas; los almidones modificados; colas; enzimas	14.5%
Cacao y sus preparaciones	14.0%
Leche y productos lácteos; huevos de ave; miel natural; productos comestibles de origen animal no expresados ni comprendidos	12.7%
Preparaciones de hortalizas, de frutos o demás partes de plantas	12.1%
Explosivos; artículos de pirotecnia; partidos; aleaciones pirofóricas; materias inflamables	8.1%
Vidrio y sus manufacturas	8.0%
Manufacturas diversas de metal común	7.7%
Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos	7.6%
Café, té, yerba mate y especias	5.9%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	5.7%

Continúa en la siguiente página

17: Los resultados del análisis a nivel partida se encuentran en el Anexo 9.

Tabla 3.1 (cont.)

Sectores productores de bienes de consumo relevantes de Chile, 2013
(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)*

Origen: Chile	
Destino: Perú	
Capítulo	%
Plumas y plumón preparados y artículos de plumas o plumón; flores artificiales; manufacturas de cabello	50.0%
Manufacturas de cuero; talabartería o guarnicionería; artículos de viaje, bolsos y continentes similares; manufacturas de tripa (excepto silkworm gut)	43.5%
Sombrerería y sus partes	41.8%
Prendas y complementos de vestir, excepto los de punto	39.1%
Juguetes, juegos y deportes de recreo o; sus partes y accesorios	38.4%
Explosivos; artículos de pirotecnia; partidos; aleaciones pirofóricas; materias inflamables	37.7%
Tabaco y sucedaneos del tabaco elaborados	36.0%
Otros artículos textiles; sets; ropa y artículos textiles usados; trapos	34.6%
Alfombras y demás revestimientos para el suelo textiles	33.8%
Aparatos de relojería y sus partes	30.8%
Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas	29.7%
Paraguas, sombrillas, bastones, bastones asiento, látigos, ridingcrops, y sus partes	27.4%
Calzado, polainas y artículos análogos; partes de estos artículos	26.7%
Muebles, construcciones prefabricadas, lámparas	26.6%
Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos	26.6%
Productos cerámicos	26.4%
Prendas y complementos de vestir, de punto	24.9%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	24.9%
Manufacturas diversas	24.4%
Preparaciones alimenticias diversas	22.3%
Plomo y sus manufacturas	20.5%
Instrumentos musicales; partes y accesorios de estos aparatos	17.3%
Productos farmacéuticos	17.1%
Extractos curtientes o tintóreos; taninos y sus derivados; colorantes, pigmentos y demás materias colorantes; pinturas y barnices; tintes y otros mastiques; tintas	17.0%
Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos similares, pastas para modelar, «ceras para odontología» y preparación dental	16.7%
Manufacturas diversas de metal común	15.0%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	14.5%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	14.4%
Preparativos de cereales, harina, almidón o leche; productos de pastelería	13.9%
Telas, hilados, cuerdas	12.3%
Peletería y peletería; manufacturas del mismo	10.9%
Plástico y sus manufacturas	9.9%
Cacao y sus preparaciones	9.2%
Materias albuminoideas; los almidones modificados; colas; enzimas	8.8%
Productos fotográficos o cinematográficos	7.8%
Manufacturas de hierro o acero	6.0%
Preparaciones de hortalizas, de frutos o demás partes de plantas	5.1%

* Capítulos de la clasificación HS según análisis de los flujos bilaterales.

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Así como en el caso de Chile, también en Colombia (Tabla 3.2) el número de sectores productores de bienes de consumo relevantes es mayor que el de sectores intermedios y de capital (Tabla 2.2). Hay 8, 16 y 25 sectores productores de bienes de consumo relevantes con respecto a, respectivamente, Chile, México y Perú. Harina de pescado es el sector más destacado en las exportaciones a Chile y Perú, pero el sector no aparece en la lista de relevantes con México donde el protagonismo lo tiene el sector corcho y sus manufacturas.

Hay dos capítulos relevantes para todos los socios colombianos de AP: productos fotográficos o cinematográficos y productos farmacéuticos.

Tabla 3.2

Sectores productores de bienes intermedios y de capital relevantes de Colombia, 2013
(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)*

Origen: Colombia	
Destino: Chile	
Capítulo	%
Harina de pescado, residuos alimentarios	16.6%
Azúcares y artículos de confitería	10.7%
Productos fotográficos o cinematográficos	10.0%
Cinc y sus manufacturas	7.3%
Manufacturas diversas	5.6%
Impregnados, recubiertos, revestidos o laminado telas; manufacturas de los tipos adecuados para uso industrial	5.5%
Productos farmacéuticos	5.5%
Productos cerámicos	5.1%
Destino: México	
Capítulo	%
Corcho y manufacturas de corcho	31.9%
Vehículos y sus partes	29.4%
Telas, hilados, cuerdas	15.9%
Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos	13.2%
Prendas y complementos de vestir, excepto los de punto	11.8%
Aceites esenciales y resinoideos; perfumería, tocador o de cosmética	9.8%
Prendas y complementos de vestir, de punto	9.8%
Paraguas, sombrillas, bastones, bastones asiento, látigos, ridingcrops, y sus partes	9.3%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	8.6%
Productos farmacéuticos	6.1%
Manufacturas diversas de metal común	6.0%
Manufacturas diversas	5.3%
Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas	5.1%
Vidrio y sus manufacturas	5.1%
Plumas y plumón preparados y artículos de plumas o plumón; flores artificiales; manufacturas de cabello	5.0%
Productos fotográficos o cinematográficos	5.0%

Continúa en la página siguiente

Tabla 3.2 (cont.)

Sectores productores de bienes intermedios y de capital relevantes de Colombia, 2013
(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)*

Origen: Colombia	
Destino: Perú	
Capítulo	%
Harina de pescado, residuos alimentarios	23.1%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	20.8%
Aparatos de relojería y sus partes	16.9%
Telas, hilados, cuerdas	16.8%
Cinc y sus manufacturas	16.6%
Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos similares, pastas para modelar, «ceras para odontología» y preparación dental	16.1%
Preparativos de cereales, harina, almidón o leche; productos de pastelería	15.9%
Azúcares y artículos de confitería	14.7%
Explosivos; artículos de pirotecnia; partidos; aleaciones pirofóricas; materias inflamables	11.5%
Muebles, construcciones prefabricadas, lámparas	10.7%
Papel y cartón y sus manufacturas	10.6%
Extractos curtientes o tintóreos; taninos y sus derivados; colorantes, pigmentos y demás materias colorantes; pinturas y barnices; tintes y otros mastiques; tintas	10.0%
Productos farmacéuticos	9.9%
Caucho y sus manufacturas	9.6%
Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos	9.0%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	7.8%
Productos fotográficos o cinematográficos	7.4%
Prendas y complementos de vestir, de punto	6.8%
Juguetes, juegos y deportes de recreo o; sus partes y accesorios	6.6%
Manufacturas diversas	6.2%
Prendas y complementos de vestir, excepto los de punto	6.1%
Vidrio y sus manufacturas	6.1%
Preparaciones alimenticias diversas	5.8%
Materias albuminoideas; los almidones modificados; colas; enzimas	5.35%
Tabaco y sucedáneos del tabaco elaborados	5.07%

* Capítulos de la clasificación HS según análisis de los flujos bilaterales.

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

En el caso de México (Tabla 3.3), así como en la subsección 2.1, las exportaciones a EE.UU. fueron excluidos de las exportaciones totales del país hacia el resto del mundo de manera a facilitar la identificación de sectores relevantes dentro de la AP¹⁸.

El análisis para México muestra que también en este caso el intercambio comercial es más significativo en productos finales que en intermedios y de capital. Así, el número de sectores relevantes exhibido en la Tabla 3.3 es mayor que el número de sectores identificados en el análisis de bienes intermedios y de capital. En ambos los casos, sin embargo, Colombia es el socio con mayor número de sectores relevantes, destacando los capítulos otros artículos textiles (18,9%) y plumas y sus artículos y flores (18,2%). Este

18: Los resultados incluyendo las exportaciones a EE.UU. están disponibles en el Anexo 7.

último es relevante también en las exportaciones a Perú, donde el mayor protagonismo lo tiene el sector aceites esenciales y perfumería que destaca de manera especial por ser relevante también en las exportaciones para Chile y Colombia. El otro sector relevante para las exportaciones de México a los tres socios de la AP es jabones, preparaciones para lavar y ceras.

Tabla 3.3

**Sectores productores de bienes intermedios y de capital relevantes de México, 2013
(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)***

Origen: México	
Destino: Chile	
Capítulo	%
Productos cerámicos	13.5%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	11.1%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	7.3%
Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos similares, pastas para modelar, «ceras para odontología» y preparación dental	6.8%
Bebidas y líquidos alcohólicos	5.9%
Destino: Colombia	
Capítulo	%
Otros artículos textiles madeup; sets; ropa y artículos textiles usados worn; trapos	18.9%
Plumas y plumón preparados y artículos de plumas o plumón; flores artificiales; manufacturas de cabello	18.2%
Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos similares, pastas para modelar, «ceras para odontología» y preparación dental	11.5%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	11.2%
Materias albuminoideas; los almidones modificados; colas; enzimas	10.9%
Corcho y manufacturas de corcho	9.6%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	8.6%
Productos farmacéuticos	7.4%
Preparativos de cereales, harina, almidón o leche; productos de pastelería	6.7%
Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos	6.5%
Calzado, polainas y artículos análogos; partes de estos artículos	6.4%
Telas, hilados, cuerdas	6.2%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	5.7%
Productos cerámicos	5.6%
Productos fotográficos o cinematográficos	5.4%
Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas	5.2%
Papel y cartón y sus manufacturas	5.0%
Destino: Perú	
Capítulo	%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	6.5%
Plumas y plumón preparados y artículos de plumas o plumón; flores artificiales; manufacturas de cabello	6.3%
Materias albuminoideas; los almidones modificados; colas; enzimas	6.0%
Preparativos de cereales, harina, almidón o leche; productos de pastelería	5.6%
Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos	5.3%
Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos similares, pastas para modelar, «ceras para odontología» y preparación dental	5.3%

* Capítulos de la clasificación HS según análisis los flujos bilaterales. No se incluyen las exportaciones a EE.UU. en las exportaciones totales mexicanas.
Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Tabla 3.4

Sectores productores de bienes intermedios y de capital relevantes de Perú, 2013
(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)*

Origen: Perú	
Destino: Chile	
Capítulo	%
Paraguas, sombrillas, bastones, bastones asiento, látigos, y sus partes	85.8%
Productos cerámicos	55.9%
Manufacturas de paja, de esparto o de cestería; cestería	39.6%
Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos similares, pastas para modelar, «ceras para odontología» y preparación dental	30.7%
Calzado, polainas y artículos análogos; partes de estos artículos	27.0%
Otros artículos textiles madeup; sets; ropa y artículos textiles usados worn; trapos	24.0%
Juguets, juegos y deportes de recreo o; sus partes y accesorios	19.1%
Preparativos de cereales, harina, almidón o leche; productos de pastelería	18.4%
Manufacturas de hierro o acero	18.0%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	17.8%
Explosivos; artículos de pirotecnia; partidos; aleaciones pirofóricas; materias inflamables	14.6%
Telas, hilados, cuerdas	13.9%
Manufacturas de cuero; talabartería o guarnicionería; artículos de viaje, bolsos y continentes similares; manufacturas de tripa (excepto silkworm gut)	13.4%
Caucho y sus manufacturas	12.7%
Papel y cartón y sus manufacturas	11.6%
Productos fotográficos o cinematográficos	11.0%
Productos farmacéuticos	10.5%
Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos	9.8%
Bebidas y líquidos alcohólicos	8.8%
Muebles, construcciones prefabricadas, lámparas	8.5%
Preparaciones alimenticias diversas	7.9%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	6.5%
Manufacturas diversas de metal común	6.1%
Las demás fibras textiles vegetales; hilados de papel y tejidos de hilados de papel	5.9%
Instrumentos musicales; partes y accesorios de estos aparatos	5.4%

Continúa en la página siguiente

Tabla 3.4 (cont.)

Sectores productores de bienes intermedios y de capital relevantes de Perú, 2013
(participación % de las exportaciones del sector al socio de la AP en las exportaciones totales del sector)*

Origen: Perú	
Destino: Colombia	
Capítulo	%
Caucho y sus manufacturas	29.3%
Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos	28.4%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	22.3%
Azúcares y artículos de confitería	22.0%
Calzado, polainas y artículos análogos; partes de estos artículos	19.4%
Cereales	17.7%
Preparativos de cereales, harina, almidón o leche; productos de pastelería	16.1%
Manufacturas de paja, de esparto o de cestería; cestería	14.9%
Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas	13.4%
Preparaciones alimenticias diversas	11.0%
Plástico y sus manufacturas	10.7%
Productos farmacéuticos	10.6%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	10.3%
Aparatos de relojería y sus partes	10.3%
Telas, hilados, cuerdas	9.8%
Manufacturas de cuero; talabartería o guarnicionería; artículos de viaje, bolsos y continentes similares; manufacturas de tripa (excepto silkworm gut)	9.6%
Juguetes, juegos y deportes de recreo o; sus partes y accesorios	9.3%
Otros artículos textiles madeup; sets; ropa y artículos textiles usados worn; trapos	9.2%
Productos cerámicos	8.7%
Papel y cartón y sus manufacturas	8.6%
Muebles, construcciones prefabricadas, lámparas	6.2%
Manufacturas diversas	5.7%
Aluminio y sus manufacturas	5.2%
Explosivos; artículos de pirotecnia; partidos; aleaciones pirofóricas; materias inflamables	5.0%
Destino: México	
Capítulo	%
Corcho y manufacturas de corcho	35.0%
Sombrerería y sus partes	25.5%
Explosivos; artículos de pirotecnia; partidos; aleaciones pirofóricas; materias inflamables	25.0%
Caucho y sus manufacturas	13.5%
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	12.4%
Otros artículos textiles madeup; sets; ropa y artículos textiles usados worn; trapos	11.6%
Tejidos especiales; copetudo tejidos; lace; tapices; recortes; bordados	7.0%
Calzado, polainas y artículos análogos; partes de estos artículos	6.0%
Telas, hilados, cuerdas	5.9%
Manufacturas de cuero; talabartería o guarnicionería; artículos de viaje, bolsos y continentes similares; manufacturas de tripa (excepto silkworm gut)	5.7%

* Capítulos de la clasificación HS según análisis de los flujos bilaterales.

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

El análisis de los flujos bilaterales de bienes finales muestra que los países de la AP son particularmente importantes para Perú (Tabla 3.4). Se trata del país con el mayor número de sectores relevantes: 59 (25 con Chile, 24 con Colombia y 10 con México). Así como en los tres demás países, hay más sectores relevantes que en el análisis de CGV. En particular, hay siete sectores relevantes para todos los demás países de la AP: explosivos y artículos de pirotecnia, caucho y sus manufacturas, manufacturas de cuero, telas hilados y cuerdas, otros artículos textiles, calzados y sus partes y herramientas, útiles cuchillería y cubertería de metal.

Por fin, hay que notar que hay una serie de sectores relevantes en más de un país (Tabla 3.5).

Tabla 3.5

Coincidencia de sectores relevantes en el análisis de flujos bilaterales de bienes de consumo

Capítulo	Chile	Colombia	México	Perú
Café, té, yerba mate y especias	XX			
Azúcares y artículos de confitería		XX		X
Cacao y sus preparaciones	XX			
Preparativos de cereales, harina, almidón o leche; productos de pastelería	XX	X	X	XX
Preparaciones de hortalizas, de frutos o demás partes de plantas	XX			
Preparaciones alimenticias diversas	XX	X		X
Bebidas y líquidos alcohólicos			X	X
Tabaco y sucedaneos del tabaco elaborados	XX	X		
Productos farmacéuticos	X	XXX	X	X
Extractos curtientes o tintóreos; taninos y sus derivados; colorantes, pigmentos	X	X		
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	X	XX	XX	XX
Jabón, agentes orgánica surfaceactive, preparaciones para lavar	X	X	XXX	X
Materias albuminoideas; los almidones modificados; colas; enzimas	XX	X	XX	
Explosivos; artículos de pirotecnia; partidos; aleaciones pirofóricas; materias inflamables	XX	X		XXX
Productos fotográficos o cinematográficos	X	XXX	X	X
Plástico y sus manufacturas	X			X
Caucho y sus manufacturas		X		XX
Manufacturas de cuero; talabartería o guarnicionería; artículos de viaje, bolsos y continentes similares	X			XXX
Corcho y manufacturas de corcho		X	X	X
Manufacturas de paja, de esparto o de cestería; cestería				XX
Papel y cartón y sus manufacturas		X	X	X
Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos	XX	XX	X	X
Telas, hilados, cuerdas	X	XX	X	XXX
Prendas y complementos de vestir, de punto	X	XX		
Prendas y complementos de vestir, excepto los de punto	X	XX		
Otros artículos textiles madeup; sets; ropa y artículos textiles usados w orn; trapos	XX		X	XXX
Calzado, polainas y artículos análogos; partes de estos artículos	X		X	XXX
Sombrerería y sus partes	X			X
Paraguas, sombrillas, bastones, bastones asiento, látigos, ridingcrops, y sus partes	X	X		X
Plumas y plumón preparados y artículos de plumas o plumón; flores artificiales; manufacturas de cabello	X	X	XX	
Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas	X	X	X	X
Productos cerámicos	X	X	XX	XX
Vidrio y sus manufacturas	X	XX		
Manufacturas de hierro o acero	X			X
Cinc y sus manufacturas		XX		
Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales	XX	XX	XX	XX
Manufacturas diversas de metal común	XXX	X		X
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	X		X	
Aparatos de relojería y sus partes	X	X		X
Instrumentos musicales; partes y accesorios de estos aparatos	X			X
Muebles, construcciones prefabricadas, lámparas	XX	X		X
Juguetes, juegos y deportes de recreo o; sus partes y accesorios	X	X		XX
Manufacturas diversas	X	XXX		X

* El número de cruces indica la cantidad de países de la AP con los que ese sector aparece como relevante en las exportaciones. Por ejemplo, tres cruces indica que el sector es relevante en las exportaciones a los otros tres socios de la AP

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

3.2 Indicadores latentes

Para aumentar la robustez de nuestro análisis, extenderemos en esta subsección nuestra investigación a indicadores latentes, basados en los flujos totales con el resto del mundo, y no necesariamente con los países de la región.

3.2.1 Sectores que más exportan

En esta subsección se presentan los sectores más relevantes en las exportaciones de cada país de bienes de consumo. El análisis identifica los diez sectores más relevantes para las exportaciones de bienes de consumo para cada país.

En Colombia y especialmente en Perú, los diez sectores que más exportan representan más de 80% de las exportaciones totales de cada país. En México representan 78% y en Chile, aproximadamente 70%.

Tabla 3.6

Chile: Principales capítulos de exportación de bienes de consumo, 2013
(participación % de las exportaciones del sector en las exportaciones totales de bienes de consumo)

Chile		
Capítulos	Mill. Dólares	% del total
Bebidas y líquidos alcohólicos	1,993.41	24.99%
Preparaciones de hortalizas, de frutos o demás partes de plantas	700.28	8.8%
Combustibles minerales, aceites y productos de su destilación; materias bituminosas; ceras minerales	625.47	7.8%
Caucho y sus manufacturas	412.52	5.2%
Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos	401.82	5.0%
Preparaciones alimenticias diversas	395.83	5.0%
Vehículos y sus partes	300.00	3.8%
Preparativos de cereales, harina, almidón o leche; productos de pastelería	275.32	3.5%
Plástico y sus manufacturas	247.84	3.1%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	203.29	2.5%
Subtotal (10 más exportadores)	5,555.78	69.7%
Total de exportaciones	7,975.67	100%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Los capítulos más relevantes en la exportación de bienes de consumo de Chile al mundo son bebidas y líquidos alcohólicos (25%) y preparaciones de hortalizas y de frutos (8,8%) (Tabla 3.6).

Tabla 3.7

Colombia: Principales capítulos de exportación de bienes de consumo, 2013
(participación % de las exportaciones del sector en las exportaciones totales de bienes de consumo)

Colombia		
Capítulos	Mill. Dólares	% del total
Combustibles minerales, aceites y productos de su destilación; materias bituminosas; ceras minerales	4,822.35	40.37%
Plantas vivas y plantas; bulbos, raíces y similares; flores cortadas y follajes	1,341.07	11.2%
Vehículos y sus partes	634.99	5.3%
Azúcares y artículos de confitería	556.56	4.7%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	515.30	4.3%
Productos farmacéuticos	481.12	4.0%
Prendas y complementos de vestir, excepto los de punto	343.77	2.9%
Papel y cartón y sus manufacturas	335.42	2.8%
Preparaciones alimenticias diversas	326.93	2.7%
Plástico y sus manufacturas	295.40	2.5%
Subtotal (10 más exportadores)	9,652.92	80.8%
Total de exportaciones	11,943.97	100%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

En el caso de Colombia (Tabla 3.7), el sector de consumo que más exporta al resto del mundo es, con diferencia, combustibles, materias bituminosas y ceras minerales (40,4% del total).

Tabla 3.8

México: Principales capítulos de exportación de bienes de consumo, 2013
(participación % de las exportaciones del sector en las exportaciones totales de bienes de consumo)

México		
Capítulos	Mill. Dólares	% del total
Vehículos y sus partes	32,446.35	28.40%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	31,193.18	27.3%
Combustibles minerales, aceites y productos de su destilación; materias bituminosas; ceras minerales	5,698.36	5.0%
Plástico y sus manufacturas	4,177.03	3.7%
Bebidas y líquidos alcohólicos	3,669.88	3.2%
Muebles, construcciones prefabricadas, lámparas	3,097.99	2.7%
Prendas y complementos de vestir, excepto los de punto	2,677.11	2.3%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	2,265.64	2.0%
Manufacturas diversas de metal común	1,895.14	1.7%
Caucho y sus manufacturas	1,855.68	1.6%
Subtotal (10 más exportadores)	88,976.34	77.9%
Total de exportaciones	114,244.41	100%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Los capítulos más relevantes en la exportación de consumo de México al mundo son maquinaria y material eléctrico, y vehículos y sus partes que, conjuntamente, representan más del 55% del total (Tabla 3.8). Es interesante notar que estos mismos sectores también están entre los tres principales bienes intermedios y de capital exportados (véase Tabla 2.7). Es decir, se trata de sectores en que México exporta tanto bienes intermedios y de capital como bienes finales.

Tabla 3.9

Perú: Principales capítulos de exportación de bienes de consumo, 2013
(participación % de las exportaciones del sector en las exportaciones totales de bienes de consumo)

Perú		
Capítulos	Mill. Dólares	% del total
Combustibles minerales, aceites y productos de su destilación; materias bituminosas; ceras minerales	4,886.08	54.31%
Prendas y complementos de vestir, de punto	1,253.41	13.9%
Preparaciones de hortalizas, de frutos o demás partes de plantas	509.06	5.7%
Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos	243.35	2.7%
Plástico y sus manufacturas	198.80	2.2%
Papel y cartón y sus manufacturas	137.49	1.5%
Preparativos de cereales, harina, almidón o leche; productos de pastelería	121.94	1.4%
Harina de pescado, residuos alimentarios	121.58	1.4%
Prendas y complementos de vestir, excepto los de punto	117.93	1.3%
Aceites esenciales y resinoides; perfumería, tocador o de cosmética	117.43	1.3%
Subtotal (10 más exportadores)	7,707.08	85.7%
Total de exportaciones	8,996.08	100%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

El capítulo más relevantes en la exportación de bienes de consumo de Perú al mundo son, al igual que en Colombia, combustibles, materias bituminosas y ceras minerales (54,3% del total) (Tabla 3.9).

Como en el caso de los bienes intermedios y de capital (apartado 2.2.1), el grado de coincidencia entre los productos presentes en las listas de diez más exportados de los cuatro países es elevado. Hay dos sectores presentes en las listas de los cuatro países: combustibles, materias bituminosas y ceras minerales y, además, plásticos y sus obras. Además, hay dos sectores presentes en las listas de tres países (aceites esenciales y perfumería y vehículos y sus partes) y 9 en las listas de dos países.

Las coincidencias son mayores entre Chile y México (seis de los diez sectores se repiten en ambas listas) y entre Chile y Perú (5) y Colombia y México (5), pero no pocas en los demás casos (Chile y Colombia: 4; Colombia y Perú: 4; México y Perú: 3).

Tabla 3.10

Alianza del Pacífico: los diez sectores de bienes de consumo que más exportan en cada país

	Chile	Colombia	México	Perú
Plantas vivas y plantas; bulbos, raíces y similares; flores cortadas y follajes		X		
Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos	X			X
Azúcares y artículos de confitería		X		
Preparativos de cereales, harina, almidón o leche; productos de pastelería	X			X
Preparaciones de hortalizas, de frutos o demás partes de plantas	X			X
Preparaciones alimenticias diversas	X	X		
Bebidas y líquidos alcohólicos	X		X	
Harina de pescado, residuos alimentarios				X
Combustibles minerales, aceites y productos de su destilación; materias bituminosas; ceras minerales	X	X	X	X
Productos farmacéuticos		X		
Aceites esenciales y resinoides; perfumería, tocador o de cosmética		X	X	X
Plástico y sus manufacturas	X	X	X	X
Caucho y sus manufacturas	X		X	
Papel y cartón y sus manufacturas		X		X
Prendas y complementos de vestir, de punto				X
Prendas y complementos de vestir, excepto los de punto		X	X	X
Manufacturas diversas de metal común			X	
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	X		X	
Vehículos y sus partes	X	X	X	
Muebles, construcciones prefabricadas, lámparas			X	

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Finalmente, es importante destacar que algunos sectores que más coinciden en el análisis de bienes de consumo están también entre los que más se repiten en el análisis de bienes intermedios y de capital más exportados (véase el apartado 2.2.1). Es el caso de plásticos y sus manufacturas que es relevante para tres países con respecto a bienes intermedios y de capital y cuatro con respecto a bienes finales. De manera similar, vehículos y sus partes es relevante para los cuatro países con respecto a bienes intermedios y de capital y tres con respecto a productos finales.

3.2.2 El indicador RCA de competitividad

Otro elemento que se incorpora al análisis es el indicador de Ventaja Comparativa Revelada (RCA) por sector, que así como las estadísticas presentadas en el apartado anterior, se basa en las estadísticas de comercio entre un país en particular con el resto del mundo, para cada sector.

Como se ha destacado anteriormente las estadísticas de RCA no están disponibles por separado para los sectores productores de bienes intermedios y de capital y los productores de bienes de consumo. Así, las presentadas anteriormente en el apartado 2.2.2 en la Tabla 2.11 y en el Anexo 3 se refieren a las exportaciones totales del sector, sin distinción entre los dos grupos de productos.

3.3 Identificando los sectores de consumo final con mayor potencial de crecimiento en la Alianza del Pacífico

Tras los análisis anteriores para los sectores (capítulos de la clasificación HS¹⁹) productores de bienes de consumo final, presentaremos en esta subsección una metodología de identificación de sectores con mayor potencial de crecimiento en la AP (apartado 3.3.1), previamente a su listado (apartado 3.3.2) y a una discusión comparativa de los resultados para cada uno de los cuatro países (apartado 3.3.3).

3.3.1 Metodología de identificación

La metodología de identificación de sectores productores de bienes de consumo final es idéntica a la de identificación de sectores productores de bienes de intermedio y de capital presentada en el apartado 2.3.1.

Asimismo, vale la pena destacar, para fines de claridad de la metodología empleada, dos cosas: i) mientras que el caso de bienes intermedios se asignaba un punto para cada sector relevante en el ejercicio de CGV, en el caso de bienes finales se procede de misma forma y se asigna un punto a los sectores relevantes según el análisis de los flujos comerciales bilaterales entre los países de la AP; ii) como el RCA sólo está disponible para el agregado de cada sector (i.e. no hay un RCA para bienes intermedios y de capital y otro para bienes de consumo), el input utilizado en este caso es el mismo utilizado en la sección anterior (Tabla 2.11).

3.3.2 Sectores identificados

Aplicándose la metodología propuesta, se llega a las siguientes listas de sectores (capítulos) destacados en cada caso. Las tablas de 3.11 a 3.14 abajo incluyen los sectores identificados, así como su peso en las exportaciones totales del sector (i.e. las exportaciones totales al resto del mundo de productos primarios, intermedios, de capital y de consumo incluidas en el capítulo)²⁰²¹.

Tabla 3.11

Chile: Sectores identificados productores de bienes de consumo (puntuación obtenida de acuerdo con la metodología propuesta)

Sectores de bienes de consumo	Puntuación	% de las exportaciones totales
Preparaciones de frutas y verduras, zumos	4	0.9%
Preparaciones alimenticias, incl. café, salsas	4	0.5%
Cereales, pasta, pastelería, harina	3	0.4%
Detonantes, explosivos, artículos pirotécnicos	3	0.1%
Plástico y sus manufacturas	2	0.7%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	2	0.7%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

19: En el Anexo 9 se reproduce el análisis a nivel de partidas y se identifican los sectores a 4 dígitos de la clasificación HS con mayor potencial de crecimiento en la AP.

20: El peso de cada sector muestra su importancia en la pauta exportadora del país y en la economía de cada país. No se trata de un criterio de selección u ordenamiento de los sectores identificados, lo que significa que los con mayor peso estén representados en dichas tablas.

21: Las tablas completas, incluyendo la puntuación de todos los sectores productores de bienes de consumo, están en el Anexo 8.

En el caso de Chile, entre los seis sectores identificados, destacan algunos capítulos relacionados al segmento de alimentos. En todos los seis casos, las exportaciones de Chile a Perú son relevantes, de acuerdo con el análisis presentado en la subsección 3.1.

Tabla 3.12

Colombia: Sectores identificados productores de bienes de consumo (puntuación obtenida de acuerdo con la metodología propuesta)

Sectores de bienes de consumo	Puntuación	% de las exportaciones totales
Azúcares y artículos de confitería	4	1.1%
Perfumería y cosmética	4	1.0%
Medicamentos y demás productos farmacéuticos	4	0.8%
Prendas y complementos de vestir	3	0.6%
Preparaciones alimenticias, incl. café, salsas	3	0.6%
Telas, hilados, cuerdas	3	0.0%
Vehículos y sus partes	2	1.5%
Papel y cartón y sus manufacturas	2	0.7%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Tabla 3.13

México: Sectores identificados productores de bienes de consumo (puntuación obtenida de acuerdo con la metodología propuesta)

Sectores de bienes de consumo	Puntuación	exportaciones totales (excluyendo EE.UU)
Perfumería y cosmética	5	1.8%
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	3	14.2%
Bebidas y líquidos alcohólicos	3	1.1%
Cereales, pasta, pastelería, harina	3	0.6%
Productos cerámicos	3	0.2%
Manufacturas diversas de metal común	2	0.4%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

En el caso de bienes de consumo de Colombia, ocho sectores resultaron identificados. Entre ellos tres sumaron cuatro puntos (azúcares y artículos de confitería, aceites esenciales y perfumería, medicamentos y demás productos farmacéuticos), mientras que los otros cinco sumaron tres puntos. Así como en el caso anterior, de Chile, en este caso las exportaciones a Perú se mostraron relevantes en los ocho sectores identificados.

Aplicando nuestra metodología a México, seis sectores de consumo final resultaron identificados. El RCA de todos estos seis sectores es mayor a uno, mostrando que todos los sectores identificados en este caso tienen una competitividad elevada²².

Tabla 3.14

Perú: Sectores identificados productores de bienes de consumo (puntuación obtenida de acuerdo con la metodología propuesta)

Sectores de bienes de consumo	Puntuación	% de las exportaciones totales
Telas, hilados, cuerdas	4	0.1%
Detonantes, explosivos, artículos pirotécnicos	4	0.1%
Perfumería y cosmética	3	0.3%
Cereales, pasta, pastelería, harina	3	0.3%
Productos cerámicos	3	0.3%
Papel y cartón y sus manufacturas	3	0.2%
Plástico y sus manufacturas	2	1.2%
Bebidas y líquidos alcohólicos	2	0.3%

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Finalmente, en Perú se han identificado ocho sectores, destacando dos por los cuatro puntos obtenidos: telas, hilados y cuerdas y detonantes, explosivos y artículos pirotécnicos. En siete de los ocho sectores son relevantes las exportaciones a Chile y a Colombia.

3.3.3 Visión transversal de los sectores identificados

Hay algunos sectores en la intersección de los identificados para cada país. En destaque mayor, por estar en las listas de identificados de tres países, son perfumería y cosmética y dos sectores relacionados a la rama alimentaria (cereales, pasta, pastelería y harina; preparaciones alimenticias incluyendo café y salsas). Además, hay siete sectores que están en las listas de dos países.

Por fin, al comparar la Tabla 3.13 a la 2.14, se nota que hay dos sectores presentes en las listas de coincidencias tanto en el análisis de bienes de intermedio y de capital cuanto en el de bienes de consumo: plásticos y sus manufacturas así como papel y cartón y sus manufacturas.

22: Aplicando nuestra metodología a México, seis sectores de consumo final resultaron identificados. El RCA de todos estos seis sectores es mayor a uno, mostrando que todos los sectores identificados en este caso tienen una competitividad elevada .

Tabla 3.15

Sectores identificados en más de un país en el análisis de bienes de consumo

Sectores de bienes de consumo	Chile	Colombia	México	Perú
Perfumería y cosmética		x	x	x
Cereales, pasta, pastelería, harina	x		x	x
Preparaciones alimenticias, incl. café, salsas	x	x		
Bebidas y líquidos alcohólicos			x	x
Detonantes, explosivos, artículos pirotécnicos	x			x
Plástico y sus manufacturas	x			x
Papel y cartón y sus manufacturas		x		x
Telas, hilados, cuerdas		x		x
Productos cerámicos			x	x
Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	x		x	

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

4 Conclusiones

Basados en el análisis de datos de comercio internacional entre Chile, Colombia, México y Perú, los cuatro países de la AP, así como de cada uno de ellos con el resto del mundo y utilizando una metodología desarrollada para este fin, hemos identificado los sectores con mayor potencial de crecimiento en la AP.

Con los datos de comercio bilateral entre los cuatro países de la AP e indicadores “revelados” hemos i) realizado un estudio de las posibilidades de creación/expansión de cadenas globales de valor (CGV) dentro de la AP, centrándonos en los sectores productores de bienes intermedios y de capital y ii) realizado un análisis de sectores productores de bienes de consumo final relevantes en el comercio intrabloque.

Con los datos de comercio entre cada uno de los cuatro países y el resto del mundo e indicadores “latentes” hemos analizado i) los sectores más exportadores y ii) los más competitivos (según el indicador RCA Ventaja Comparativa Revelada), primero para los sectores productores de bienes intermedios y de capital y luego para los productores de bienes de consumo final.

Utilizando estos ejercicios como input, proponemos una metodología simple pero útil para identificar los sectores con mayor potencial de crecimiento en la AP. Además, la metodología propuesta tiene la ventaja de poder replicarse al nivel de desagregación de sectores deseado. Los resultados a nivel de capítulos (2 dígitos de la clasificación HS) se presentan en la Tabla 4.1. Los resultados al nivel de partidas (4 dígitos en la clasificación HS) se reportan en los anexos a este documento.

Tabla 4.1

Sectores con mayor potencial identificados

Bienes Intermedios y de Capital			
Chile	Colombia	México	Perú
Fertilizantes	Maquinaria y material eléctrico, inc. telefonía, radio, TV, conductor	Plástico y sus manufacturas	Harina de pescado, residuos alimentarios
Papel y cartón y sus manufacturas	Fungicidas, insecticidas	Manufacturas de hierro y acero	Cinc y sus manufacturas
Madera y sus manufacturas	Plástico y sus manufacturas	Hierro y acero	Plástico y sus manufacturas
Máquinas y artefactos mecánicos	Papel y cartón y sus manufacturas	Yeso, cal y cemento	Grasas y aceites, incl. de pescado y de palma
Productos de molinería, inulina, malta, cereales		Vidrio y sus manufacturas	Productos químicos inorgánicos, ácido sulfúrico
Plástico y sus manufacturas		Manufacturas diversas de metal común	Máquinas y artefactos mecánicos
			Bebidas y líquidos alcohólicos
			Telas, hilados, cuerdas
Bienes de Consumo			
Chile	Colombia	México	Perú
Preparaciones de frutas y verduras, zumos	Azúcares y artículos de confitería	Perfumería y cosmética	Telas, hilados, cuerdas
Preparaciones alimenticias, incl. café, salsas	Perfumería y cosmética	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor	Detonantes, explosivos, artículos pirotécnicos
Cereales, pasta, pastelería, harina	Medicamentos y demás productos farmacéuticos	Bebidas y líquidos alcohólicos	Perfumería y cosmética
Detonantes, explosivos, artículos pirotécnicos	Prendas y complementos de vestir	Cereales, pasta, pastelería, harina	Cereales, pasta, pastelería, harina
Plástico y sus manufacturas	Preparaciones alimenticias, incl. café, salsas	Productos cerámicos	Productos cerámicos
Maquinaria y material eléctrico, incl. telefonía, radio,	Telas, hilados, cuerdas	Manufacturas diversas de metal común	Papel y cartón y sus manufacturas
	Vehículos y sus partes		Plástico y sus manufacturas
	Papel y cartón y sus manufacturas		Bebidas y líquidos alcohólicos

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Por fin, vale la pena destacar algunos factores a tener en cuenta para el desarrollo futuro de la identificación de sectores en línea con la metodología propuesta en este estudio. Primero, en este trabajo no se han incorporado por escasez de información a los servicios. El análisis se ha restringido a los sectores productores de bienes. Segundo, no se han incluido a las materias primas en el presente estudio debido a que se trata de un tipo de productos donde los sectores con mayor potencial ya están más identificados (Chile: salmón, frutas, cobre; Colombia: petróleo, hierro, acero, cinc; México: petróleo; Perú: metales). Además, los flujos comerciales ya están en gran medida establecidos, lo que indica que probablemente haya menos espacio para ganancias extras. Asimismo, se trata de un sector con menor valor añadido. Finalmente, un último factor a tener en cuenta es que el presente estudio no incorporó, por escasez de datos comparables entre los países, a otras dimensiones relevantes en el análisis sectorial, tales como demanda interna, grado de concentración del sector, complejidad y distancia de la frontera tecnológica o los flujos de inversión extranjera directa.

Anexo 1 Nomenclatura de los sectores (capítulos)

Código	Descripción
1	Animales vivos
2	Carne y despojos comestibles
3	Pescados y crustáceos, moluscos y demás invertebrados acuáticos
4	Leche y productos lácteos; huevos de ave; miel natural; productos comestibles de origen animal no expresados ni comprendidos
5	Productos de origen animal no expresados ni comprendidos
6	Plantas vivas y plantas; bulbos, raíces y similares; flores cortadas y follajes
7	Hortalizas, plantas, raíces y tubérculos
8	Frutas y frutos comestibles; cortezas de agrios, de melones
9	Café, té, yerba mate y especias
10	Cereales
11	Productos de molinería, inulina, malta, cereales
12	Semillas y frutos oleaginosos; granos, semillas y frutos diversos; industriales o medicinales plantas; paja y forraje
13	Lac; gomas, resinas y demás jugos y extractos vegetales
14	Materias trenzables; productos vegetales no expresados ni comprendidos en
15	Grasas y aceites, incl. de pescado y de palma
16	Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos
17	Azúcares y artículos de confitería
18	Cacao y sus preparaciones
19	Preparativos de cereales, harina, almidón o leche; productos de pastelería
20	Preparaciones de hortalizas, de frutos o demás partes de plantas
21	Preparaciones alimenticias diversas
22	Bebidas y líquidos alcohólicos
23	Harina de pescado, residuos alimentarios
24	Tabaco y sucedaneos del tabaco elaborados
25	Sal; azufre; tierras y piedras; yesos, cales y cementos
26	Minerales, escorias y cenizas
27	Combustibles minerales, aceites y productos de su destilación; materias bituminosas; ceras minerales
28	Productos químicos inorgánicos, ácido sulfúrico
29	Productos químicos orgánicos
30	Productos farmacéuticos
31	Fertilizantes
32	Extractos curtientes o tintóreos; taninos y sus derivados; colorantes, pigmentos y demás materias colorantes; pinturas y barnices; tintes y otros mastiques; tintas
33	Aceites esenciales y resinoides; perfumería, tocador o de cosmética Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos similares,
34	pastas para modelar, «ceras para odontología» y preparación dental
35	Materias albuminoideas; los almidones modificados; colas; enzimas
36	Explosivos; artículos de pirotecnia; partidos; aleaciones pirofóricas; materias inflamables
37	Productos fotográficos o cinematográficos
38	Fungicidas, insecticidas
39	Plástico y sus manufacturas
40	Caucho y sus manufacturas
41	Pieles (excepto la peletería) y cueros
42	Manufacturas de cuero; talabartería o guarnicionería; artículos de viaje, bolsos y continentes similares; manufacturas de tripa (excepto silkworm gut)
43	Peletería y peletería; manufacturas del mismo
44	Madera y sus manufacturas
45	Corcho y manufacturas de corcho

Código	Descripción
46	Manufacturas de paja, de esparto o de cestería; cestería
47	Pasta de madera o de demás materias fibrosas celulósicas; reciclar (desperdicios y desechos) papel o cartón
48	Papel y cartón y sus manufacturas
49	Editoriales, de la prensa y otros productos de industrias gráficas; manuscritos mecanografiados y planos
50	Seda
51	Lana, fino u ordinario de pelo; hilados y tejidos de crin
52	Algodón
53	Las demás fibras textiles vegetales; hilados de papel y tejidos de hilados de papel
54	Filamentos artificiales; tiras y formas similares de materiales textiles artificiales
55	Fibras artificiales
56	Telas, hilados, cuerdas
57	Alfombras y demás revestimientos para el suelo textiles
58	Tejidos especiales; copetudo tejidos; lace; tapices; recortes; bordados
59	Impregnados, recubiertos, revestidos o laminado telas; manufacturas de los tipos adecuados para uso industrial
60	Tejidos de punto
61	Prendas y complementos de vestir, de punto
62	Prendas y complementos de vestir, excepto los de punto
63	Otros artículos textiles madeup; sets; ropa y artículos textiles usados worn; trapos
64	Calzado, polainas y artículos análogos; partes de estos artículos
65	Sombrerería y sus partes
66	Paraguas, sombrillas, bastones, bastones asiento, látigos, ridingcrops, y sus partes
67	Plumas y plumón preparados y artículos de plumas o plumón; flores artificiales; manufacturas de cabello
68	Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas
69	Productos cerámicos
70	Vidrio y sus manufacturas
71	Oro y plata y sus manufacturas
72	Hierro y acero
73	Manufacturas de hierro o acero
74	Cobre y sus manufacturas
75	Níquel y sus manufacturas
76	Aluminio y sus manufacturas
78	Plomo y sus manufacturas
79	Cinc y sus manufacturas
80	Estaño y sus manufacturas
81	Otros metales comunes; cermets; manufacturas
82	Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común; partes de estos metales
83	Manufacturas diversas de metal común
84	Máquinas y artefactos mecánicos
85	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor Ferrocarril o tranvía locomotoras, material rodante y sus partes; vías férreas instalaciones y accesorios y sus partes; mecánica (electromecánico incluyendo) señalización para
86	vías de equipos de todo tipo
87	Vehículos y sus partes
88	Aeronaves, vehículos espaciales, y sus partes
89	Barcos y demás artefactos flotantes
90	Instrumentos de control o precisión médica
91	Aparatos de relojería y sus partes
92	Instrumentos musicales; partes y accesorios de estos aparatos
93	Armas, municiones, sus partes y accesorios
94	Muebles, construcciones prefabricadas, lámparas
95	Juguetes, juegos y deportes de recreo o; sus partes y accesorios
96	Manufacturas diversas
97	Obras de arte o colección y antigüedades

Anexo 2 Análisis de cadenas de valor para México, incluyendo las exportaciones a EE.UU.

En este anexo aplicamos el procedimiento originalmente propuesto en el apartado 2.1 para identificación de sectores relevantes en un marco de identificación de posibilidades de encadenamiento productivo, i.e. incluyendo las exportaciones a EE.UU. En este caso, los capítulos relevantes para México serían los presentados abajo.

Tabla A2.1

Sectores productores de bienes intermedios y de capital relevantes de México (exportaciones de México a cada uno de los demás miembros de la AP)*

Origen: México	
Destino: Chile	
Capítulo	%
Fertilizantes	23.17%
Harina de pescado, residuos alimentarios	6.99%
Las demás fibras textiles vegetales; hilados de papel y tejidos de hilados de papel	6.46%
Destino: Colombia	
Capítulo	%
Hierro y acero	12.2%
Algodón	8.5%
Filamentos artificiales; tiras y formas similares de materiales textiles artificiales	7.5%
Fibras artificiales	6.3%

Capítulos de la clasificación HS según análisis de cadenas globales de valor. Se incluyen las exportaciones a EE.UU. en las exportaciones totales mexicanas.

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS.

Al incluir las exportaciones mexicanas a EE.UU., las exportaciones a los socios de la AP se hacen relativamente menos importantes y, consecuentemente, el número de sectores que supera el umbral determinado de 5% es más pequeño. En concreto, hay tres sectores relevantes en las exportaciones a Chile, cuatro en el caso de a Colombia y ninguno en el caso de Perú.

Anexo 3 Indicador RCA por sector (capítulo de la clasificación HS) y país

Tabla A3.1
Tabla RCA por capítulos para 2002 y 2012 (Clasificación HS)

CAPÍTULO	CHILE		COLOMBIA		MÉXICO		PERÚ	
	2002	2012	2002	2012	2002	2012	2002	2012
1	0.3	0.1	0.2	0.8	1.3	1.8	0.3	0.2
2	1.6	2.0	0.0	0.0	0.2	0.5	0.0	0.0
3	11.2	9.6	1.4	0.3	0.4	0.4	2.8	3.5
4	0.6	0.6	0.1	0.0	0.1	0.1	0.2	0.3
5	1.0	0.9	2.4	1.6	0.2	0.4	0.9	0.5
6	0.5	0.7	27.4	20.8	0.2	0.2	0.6	0.4
7	1.3	0.6	0.1	0.1	3.5	4.4	8.3	6.1
8	21.4	14.6	13.3	5.8	1.2	2.2	2.5	5.8
9	0.7	0.1	43.0	14.7	1.0	0.8	18.2	12.6
10	1.6	0.8	0.0	0.0	0.1	0.1	0.2	0.3
11	1.6	1.6	2.0	0.8	0.1	0.3	0.3	0.3
12	1.7	1.2	0.0	0.1	0.1	0.1	0.4	0.9
13	7.4	2.5	0.1	0.0	0.8	0.5	1.2	1.2
14	2.1	1.8	0.2	0.4	2.5	1.6	43.0	10.4
15	0.3	0.4	1.4	0.8	0.1	0.1	3.4	3.4
16	3.3	1.9	2.2	1.2	0.2	0.2	1.2	3.1
17	0.3	0.2	6.8	3.6	1.0	1.4	1.2	0.5
18	0.5	0.2	0.7	0.4	0.2	0.7	0.9	1.3
19	0.5	0.8	1.0	0.6	0.6	1.1	1.0	0.8
20	3.4	2.8	0.4	0.3	0.7	0.9	5.4	4.5
21	2.1	1.4	2.9	2.1	0.5	0.6	0.3	0.4
22	6.4	4.4	0.3	0.1	1.9	1.7	0.1	0.6
23	5.1	1.6	0.2	0.2	0.1	0.2	33.5	13.3
24	0.2	0.5	1.4	0.2	0.1	0.1	0.3	0.1
25	1.6	1.2	2.6	0.7	0.9	1.0	1.7	4.7
26	23.9	15.8	0.2	0.0	0.2	0.8	34.1	21.4
27	0.2	0.0	4.3	3.3	1.0	0.7	0.6	0.6
28	3.2	3.7	0.3	0.2	0.4	0.4	0.9	1.1
29	0.8	0.1	0.2	0.1	0.3	0.2	0.1	0.0
30	0.1	0.1	0.6	0.3	0.1	0.2	0.0	0.0
31	3.0	3.1	0.2	0.2	0.1	0.3	0.1	0.3
32	0.1	0.1	3.2	0.4	0.4	0.5	1.0	0.9
33	0.6	0.2	0.9	1.7	0.3	1.0	0.6	0.6
34	0.1	0.1	0.9	0.9	0.7	0.6	0.5	0.6
35	0.2	0.2	0.8	0.5	0.1	0.3	0.1	0.1
36	3.0	3.1	0.2	0.1	0.8	1.4	2.4	2.8
37	0.0	0.0	0.0	0.0	0.7	0.2	0.0	0.0
38	0.2	0.2	1.2	0.8	0.2	0.2	0.1	0.1
39	0.2	0.2	0.9	0.8	0.4	0.5	0.2	0.4
40	0.5	0.4	0.4	0.3	0.5	0.6	0.3	0.2
41	0.5	0.4	2.6	1.7	0.2	0.4	0.4	0.3
42	0.0	0.0	0.7	0.2	0.2	0.2	0.1	0.1
43	0.1	0.0	0.1	0.1	0.0	0.0	1.1	0.6
44	6.3	4.7	0.1	0.1	0.2	0.1	1.3	0.5
45	0.2	0.2	0.0	0.0	0.0	0.0	0.0	0.0
46	0.0	0.0	0.0	0.0	0.1	0.4	0.1	0.0
47	13.4	12.0	0.0	0.0	0.0	0.1	0.0	0.0
48	0.8	0.9	0.8	0.9	0.3	0.4	0.2	0.4
49	0.4	0.2	2.2	0.8	0.3	0.6	0.9	1.0
50	0.1	0.0	0.0	0.0	0.0	0.0	0.2	0.0

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Tabla A3.1 (cont)

Tabla RCA por capítulos para 2002 y 2012 (Clasificación HS)

CAPÍTULO	CHILE		COLOMBIA		PERÚ		MÉXICO	
	2002	2012	2002	2012	2002	2012	2002	2012
51	0.8	0.8	0.1	0.0	4.2	4.3	0.2	0.2
52	0.3	0.0	0.3	0.3	1.2	0.7	0.3	0.3
53	0.1	0.1	0.0	0.1	0.1	0.0	0.1	0.0
54	0.2	0.1	0.4	0.4	0.1	0.1	0.5	0.4
55	0.2	0.1	0.4	0.2	1.2	1.0	0.5	0.2
56	0.2	0.2	2.0	1.1	0.6	1.1	0.7	0.4
57	0.0	0.0	0.1	0.1	0.1	0.1	0.2	0.1
58	0.2	0.0	1.3	0.7	0.2	0.4	0.4	0.3
59	0.1	0.0	0.5	0.7	0.0	0.0	0.4	0.7
60	0.1	0.2	0.7	0.9	0.2	0.9	0.3	0.1
61	0.0	0.0	0.8	0.4	4.3	2.5	1.4	0.4
62	0.1	0.0	1.6	0.5	0.3	0.2	1.6	0.7
63	0.1	0.1	1.2	0.4	0.3	0.3	1.5	0.8
64	0.1	0.0	0.2	0.1	0.0	0.1	0.2	0.2
65	0.0	0.0	0.3	0.2	0.2	0.3	0.6	0.4
66	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.0
67	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
68	0.1	0.1	0.5	0.5	0.7	0.4	0.8	0.6
69	0.4	0.1	1.9	0.9	0.7	1.0	1.1	1.2
70	0.2	0.2	1.2	1.0	0.2	0.3	1.2	1.0
71	1.2	0.5	1.3	2.2	9.5	4.4	0.3	1.1
72	0.2	0.3	1.2	0.6	0.2	0.2	0.4	0.4
73	0.3	0.3	0.4	0.3	0.2	0.2	0.9	0.8
74	45.0	35.2	0.2	0.6	19.6	7.1	0.5	0.7
75	0.0	0.0	0.5	0.0	0.0	0.0	0.1	0.1
76	0.1	0.2	0.5	0.3	0.1	0.1	0.3	0.4
78	0.4	0.6	0.5	0.3	30.4	0.6	0.1	1.4
79	0.5	0.0	0.0	0.0	20.4	21.1	1.4	1.4
80	0.3	0.3	0.0	0.0	92.7	34.5	0.1	0.1
81	0.9	0.8	0.0	0.0	0.8	0.2	0.1	0.2
82	0.0	0.1	0.4	0.3	0.0	0.1	0.5	0.6
83	0.1	0.2	0.3	0.2	0.1	0.2	1.6	1.5
84	0.1	0.1	0.1	0.1	0.0	0.0	1.0	1.2
85	0.0	0.0	0.1	0.1	0.0	0.0	1.7	1.6
86	0.0	0.0	0.0	0.0	0.0	0.1	0.4	0.3
87	0.1	0.0	0.2	0.4	0.0	0.0	1.9	2.8
88	0.1	0.0	0.0	0.0	0.0	0.0	0.1	0.3
89	0.1	0.1	0.0	0.0	0.0	0.3	0.0	0.1
90	0.0	0.0	0.1	0.1	0.0	0.0	1.2	1.3
91	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.1
92	0.0	0.0	0.0	0.0	0.2	0.1	0.4	0.7
93	0.3	0.0	0.0	0.0	0.4	0.4	0.2	0.4
94	0.3	0.1	0.2	0.2	0.1	0.1	2.3	2.3
95	0.0	0.0	0.1	0.1	0.1	0.0	0.9	0.6
96	0.3	0.1	0.9	0.7	0.2	0.4	1.1	1.0
97	0.1	0.1	0.2	0.2	0.3	0.1	0.1	0.1

Fuente: BBVA Research y Análisis SAI Derecho & Economía, con información de WITS

Anexo 4 Puntuación de los sectores de bienes intermedios y de capital (capítulos) por país

Chile: Sectores (capítulos) de bienes intermedios y de capital (2 dígitos clasificación HS)

Codigo HS	RCA		RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
	2002	2012			Competitividad	10 más exportadores	COL	MÉX	PER		
31	3.04	3.13	1	0	1	1	1	0	1	4	Fertilizantes
48	0.79	0.86	0	0	0	1	1	1	1	4	Papel y cartón y sus manufacturas
11	1.58	1.58	1	0	1	0	1	0	1	3	Productos de molinería, inulina, malta, cereales
44	6.28	4.69	1	0	1	1	1	0	0	3	Madera y sus manufacturas
84	0.06	0.05	0	0	0	1	1	0	1	3	Máquinas y artefactos mecánicos
39	0.24	0.22	0	0	0	1	0	0	1	2	Plástico y sus manufacturas
4	0.61	0.58	0	0	0	0	1	0	1	2	Leche y productos lácteos, huevos de ave, miel natural, productos comestibles de origen animal no expresados ni comprendidos
23	5.06	1.57	1	0	1	1	0	0	0	2	Residuos y desperdicios de las industrias alimentarias, alimentos preparados para animales
28	3.17	3.66	1	0	1	1	0	0	0	2	Productos químicos inorgánicos, compuestos inorgánicos u orgánicos de metales preciosos, de rareearth metales, de elementos radiactivos o de isótopos
32	0.07	0.08	0	0	0	0	0	1	1	2	Extractos curtientes o tintóreos, taninos y sus derivados, colorantes, pigmentos y demás materias colorantes, pinturas y barnices, tintes y otros mastiques, tintas
47	13.44	12.04	1	0	1	1	0	0	0	2	Pasta de madera o de demás materias fibrosas celulósicas, reciclar (desperdicios y desechos) papel o cartón
56	0.22	0.18	0	0	0	0	1	0	1	2	Guata, fieltro y tela sin tejer, hilados especiales, cordeles, cuerdas y cables y manufacturas
58	0.16	0.04	0	0	0	0	1	0	1	2	Tejidos especiales, copetudo tejidos, lace, tapices, recortes, bordados
74	45.04	35.24	1	0	1	1	0	0	0	2	Cobre y sus manufacturas
2	1.6	2.03	1	0	1	0	0	0	0	1	Carne y despojos comestibles
3	11.18	9.56	1	0	1	0	0	0	0	1	Pescados y crustáceos, moluscos y demás invertebrados acuáticos
8	21.36	14.58	1	0	1	0	0	0	0	1	Frutas y frutos comestibles, cortezas de agrinos, de melones
12	1.66	1.21	1	0	1	0	0	0	0	1	Semillas y frutos oleaginosos, granos, semillas y frutos diversos, industriales o medicinales plantas, paja y forraje
13	7.36	2.45	1	0	1	0	0	0	0	1	Lac, gomas, resinas y demás jugos y extractos vegetales
14	2.13	1.77	1	0	1	0	0	0	0	1	Materias trenzables, productos vegetales no expresados ni comprendidos en
15	0.32	0.41	0	0	0	0	0	0	1	1	Animales o vegetales grasas y aceites y productos de su desdoblamiento, grasas alimenticias elaboradas, ceras animales o vegetales
16	3.33	1.94	1	0	1	0	0	0	0	1	Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos
17	0.34	0.2	0	0	0	0	1	0	0	1	Azúcares y artículos de confitería
20	3.36	2.79	1	0	1	0	0	0	0	1	Preparaciones de hortalizas, de frutos o demás partes de plantas
21	2.14	1.41	1	0	1	0	0	0	0	1	Preparaciones alimenticias diversas
22	6.44	4.38	1	0	1	0	0	0	0	1	Bebidas, líquidos alcohólicos y vinagre
24	0.17	0.5	0	1	1	0	0	0	0	1	Tabaco y sucedaneos del tabaco elaborados
25	1.58	1.15	1	0	1	0	0	0	0	1	Sal, azufre, tierras y piedras, yesos, cales y cementos
26	23.86	15.78	1	0	1	0	0	0	0	1	Minerales, escorias y cenizas
36	3.04	3.09	1	0	1	0	0	0	0	1	Explosivos, artículos de pirotecnia, partidos, aleaciones pirofóricas, materias inflamables
38	0.15	0.2	0	0	0	0	0	0	1	1	Varios productos químicos
41	0.48	0.35	0	0	0	0	0	1	0	1	Pieles (excepto la peletería) y cueros
54	0.15	0.09	0	0	0	0	0	0	1	1	Filamentos artificiales, tiras y formas similares de materiales textiles artificiales
55	0.16	0.05	0	0	0	0	0	0	1	1	Fibras artificiales
70	0.23	0.15	0	0	0	0	0	0	1	1	Vidrio y sus manufacturas
71	1.22	0.54	0	0	0	1	0	0	0	1	Perlas finas o cultivadas, piedras preciosas o semipreciosas, metales preciosos, chapados de metal precioso y manufacturas materias, bisutería, moneda
72	0.19	0.27	0	0	0	0	0	0	1	1	Hierro y acero
73	0.28	0.25	0	0	0	0	0	0	1	1	Manufacturas de hierro o acero
76	0.12	0.16	0	0	0	0	0	0	1	1	Aluminio y sus manufacturas
78	0.44	0.62	0	0	0	0	0	0	1	1	Plomo y sus manufacturas
83	0.14	0.18	0	0	0	0	0	0	1	1	Manufacturas diversas de metal común
85	0.01	0.02	0	0	0	0	0	0	1	1	Maquinaria y material eléctrico y sus partes, grabación de sonidos y reproducción de imagen y sonido en televisión de grabación o reproducción, y las partes y
86	0.02	0.01	0	0	0	0	1	0	0	1	Ferrocarril o tranvía locomotoras, material rodante y sus partes, vías férreas instalaciones y accesorios y sus partes, mecánica (electromecánico incluyendo)
87	0.09	0.04	0	0	0	1	0	0	0	1	Demás vehículos, tractores, sus partes y accesorios
88	0.1	0.03	0	0	0	0	0	0	1	1	Aeronaves, vehículos espaciales, y sus partes
89	0.07	0.14	0	0	0	0	0	0	1	1	Barcos y demás artefactos flotantes
90	0.02	0.03	0	0	0	0	0	0	1	1	Óptica, fotografía o cinematografía, de medida, control o precisión, médica o instrumentos y aparatos, sus partes y accesorios
94	0.26	0.05	0	0	0	0	0	0	1	1	Muebles, camas, colchones, somieres, cojines y similares artículos rellenos, lámparas de alumbrado, no expresados ni comprendidos, letreros luminosos, letreros

Colombia: Sectores (capítulos) de bienes intermedios y de capital (2 dígitos clasificación HS)

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
					Competitividad	10 más exportadores	CHL	MÉX	PER		
85	0.06	0.06	0	0	0	1	1	0	1	3	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor
38	1.24	0.83	0	0	0	1	0	0	1	2	Fungicidas, insecticidas
39	0.87	0.79	0	0	0	1	0	0	1	2	Plástico y sus manufacturas
48	0.8	0.86	0	0	0	1	0	0	1	2	Papel y cartón y sus manufacturas
27	4.3	3.27	1	0	1	1	0	0	0	2	Combustibles minerales, aceites y productos de su destilación, materias bituminosas, ceras minerales
31	0.16	0.19	0	0	0	0	0	1	1	2	Abonos
52	0.3	0.3	0	0	0	0	0	1	1	2	Algodón
54	0.37	0.39	0	0	0	0	0	1	1	2	Filamentos artificiales, tiras y formas similares de materiales textiles artificiales
58	1.29	0.68	0	0	0	0	0	1	1	2	Tejidos especiales, copetudo tejidos, lace, tapices, recortes, bordados
71	1.3	2.18	1	0	1	1	0	0	0	2	Perlas finas o cultivadas, piedras preciosas o semipreciosas, metales preciosos, chapados de metal precioso y manufacturas materias, bisutería, moneda
83	0.25	0.17	0	0	0	0	1	0	1	2	Manufacturas diversas de metal común
84	0.06	0.06	0	0	0	1	0	0	1	2	Reactores nucleares, calderas, máquinas, aparatos y artefactos mecánicos, sus partes
87	0.17	0.42	0	0	0	1	0	0	0	1	Demás vehículos, tractores, sus partes y accesorios
1	0.16	0.8	0	1	1	0	0	0	0	1	Animales vivos
5	2.36	1.6	1	0	1	0	0	0	0	1	Productos de origen animal no expresados ni comprendidos
6	27.37	20.76	1	0	1	0	0	0	0	1	Plantas vivas y plantas, bulbos, raíces y similares, flores cortadas y follajes
8	13.29	5.83	1	0	1	0	0	0	0	1	Frutas y frutos comestibles, cortezas de agrios, de melones
9	42.96	14.65	1	0	1	0	0	0	0	1	Calé, té, yerba mate y especias
15	1.44	0.75	0	0	0	0	0	1	0	1	Animales o vegetales grasas y aceites y productos de su desdoblamiento, grasas alimenticias elaboradas, ceras animales o vegetales
16	2.17	1.18	1	0	1	0	0	0	0	1	Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos
17	6.8	3.64	1	0	1	0	0	0	0	1	Azúcares y artículos de confitería
21	2.89	2.08	1	0	1	0	0	0	0	1	Preparaciones alimenticias diversas
25	2.55	0.69	0	0	0	0	0	0	1	1	Sal, azufre, tierras y piedras, yesos, cales y cementos
28	0.32	0.24	0	0	0	0	0	0	1	1	Productos químicos inorgánicos, compuestos inorgánicos u orgánicos de metales preciosos, de rareearth metales, de elementos radiactivos o de isótopos
29	0.17	0.14	0	0	0	1	0	0	0	1	Productos químicos orgánicos
33	0.91	1.67	1	0	1	0	0	0	0	1	Aceites esenciales y resinoideas, perfumería, tocador o de cosmética
35	0.81	0.51	0	0	0	0	0	0	1	1	Materias albuminoideas, los almidones modificados, colas, enzimas
41	2.55	1.65	1	0	1	0	0	0	0	1	Pieles (excepto la peletería) y cueros
47	0.04	0.01	0	0	0	0	0	1	0	1	Pasta de madera o de demás materias fibrosas celulósicas, reciclar (desperdicios y desechos) papel o cartón
51	0.11	0.01	0	0	0	0	1	0	0	1	Lana, fino u ordinario de pelo, hilados y tejidos de crin
53	0.01	0.05	0	1	1	0	0	0	0	1	Las demás fibras textiles vegetales, hilados de papel y tejidos de hilados de papel
55	0.38	0.16	0	0	0	0	0	0	1	1	Fibras artificiales
56	2.03	1.14	1	0	1	0	0	0	0	1	Guata, fieltro y tela sin tejer, hilados especiales, cordeles, cuerdas y cables y manufacturas
59	0.47	0.69	0	0	0	0	0	1	0	1	Impregnados, recubiertos, revestidos o laminado telas, manufacturas de los tipos adecuados para uso industrial
66	0.03	0.01	0	0	0	0	0	0	1	1	Paraguas, sombrillas, bastones, bastones asiento, látigos, ridingcrops, y sus partes
67	0.02	0.02	0	0	0	0	0	0	1	1	Plumas y plumón preparados y artículos de plumas o plumón, flores artificiales, manufacturas de cabello
72	1.17	0.63	0	0	0	1	0	0	0	1	Hierro y acero
73	0.41	0.25	0	0	0	0	0	0	1	1	Manufacturas de hierro o acero
74	0.24	0.58	0	1	1	0	0	0	0	1	Cobre y sus manufacturas
80	0.01	0.01	0	0	0	0	0	0	1	1	Estaño y sus manufacturas
82	0.39	0.33	0	0	0	0	0	0	1	1	Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común, partes de estos metales
86	0	0.02	0	0	0	0	0	0	1	1	Ferrocarril o tranvía locomotoras, material rodante y sus partes, vías férreas instalaciones y accesorios y sus partes, mecánica (electromecánico incluyendo)
89	0.01	0.03	0	1	1	0	0	0	0	1	Barcos y demás artefactos flotantes
90	0.07	0.06	0	0	0	0	0	0	1	1	Óptica, fotografía o cinematografía, de medida, control o precisión, médica o instrumentos y aparatos, sus partes y accesorios

México: Sectores (capítulos) de bienes intermedios y de capital (2 dígitos clasificación HS)

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
					Competitividad	10 más exportadores	CHL	COL	PER		
28	0.35	0.38	0	0	0	0	1	1	1	3	Productos químicos inorgánicos, ácido sulfúrico
72	0.41	0.37	0	0	0	1	0	1	0	2	Hierro y acero
25	0.88	1.01	1	0	1	0	0	0	1	2	Yeso, cal y cemento
39	0.35	0.52	0	0	0	1	0	1	0	2	Plástico y sus manufacturas
70	1.2	1.02	1	0	1	0	0	1	0	2	Vidrio y sus manufacturas
73	0.87	0.83	0	0	0	1	0	1	0	2	Manufacturas de hierro y acero
83	1.64	1.48	1	0	1	0	0	1	0	2	Manufacturas diversas de metal común
84	1	1.18	1	0	1	1	0	0	0	2	Productos de molinería, inulina, malta, cereales
85	1.69	1.56	1	0	1	1	0	0	0	2	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor
53	0.05	0.01	0	0	0	0	1	0	1	2	Fibras textiles vegetales
71	0.25	1.09	1	1	1	1	0	0	0	2	Oro y plata y sus manufacturas
87	1.91	2.78	1	0	1	1	0	0	0	2	Vehículos y sus partes
90	1.22	1.32	1	0	1	1	0	0	0	2	Instrumentos de control o precisión médica
94	2.25	2.3	1	0	1	1	0	0	0	2	Muebles, construcciones prefabricadas, lámparas
1	1.32	1.76	1	0	1	0	0	0	0	1	Animales vivos
2	0.21	0.53	0	1	1	0	0	0	0	1	Came y despojos comestibles
7	3.54	4.41	1	0	1	0	0	0	0	1	Hortalizas, plantas, raíces y tubérculos
8	1.16	2.16	1	0	1	0	0	0	0	1	Frutas y frutos comestibles, cortezas de agríos, de melones
13	0.76	0.47	0	0	0	0	1	0	0	1	Lac; gomas, resinas y demás jugos y extractos vegetales
14	2.54	1.56	1	0	1	0	0	0	0	1	Materias trenzables, productos vegetales no expresados ni comprendidos en
17	0.99	1.43	1	0	1	0	0	0	0	1	Azúcares y artículos de confitería
18	0.16	0.68	0	1	1	0	0	0	0	1	Cacao y sus preparaciones
19	0.55	1.12	1	1	1	0	0	0	0	1	Preparativos de cereales, harina, almidón o leche, productos de pastelería
22	1.86	1.73	1	0	1	0	0	0	0	1	Bebidas, líquidos alcohólicos y vinagre
23	0.05	0.15	0	0	0	0	1	0	0	1	Residuos y desperdicios de las industrias alimentarias, alimentos preparados para animales
26	0.2	0.83	0	1	1	0	0	0	0	1	Minerales, escorias y cenizas
29	0.25	0.24	0	0	0	1	0	0	0	1	Productos químicos orgánicos
31	0.09	0.31	0	0	0	0	1	0	0	1	Abonos
33	0.32	0.99	0	1	1	0	0	0	0	1	Aceites esenciales y resinoideos, perfumería, tocador o de cosmética
36	0.83	1.38	1	0	1	0	0	0	0	1	Explosivos, artículos de pirotecnia, partidos, aleaciones pirofóricas, materias inflamables
38	0.19	0.23	0	0	0	0	0	1	0	1	Fungicidas, insecticidas
52	0.28	0.3	0	0	0	0	0	1	0	1	Algodón
54	0.47	0.39	0	0	0	0	0	1	0	1	Filamentos artificiales, tiras y formas similares de materiales textiles artificiales
55	0.53	0.24	0	0	0	0	0	1	0	1	Fibras artificiales
58	0.37	0.28	0	0	0	0	0	1	0	1	Tejidos especiales; copetudo tejidos; lace; tapices; recortes; bordados
59	0.39	0.69	0	0	0	0	0	0	1	1	Impregnados, recubiertos, revestidos o laminado telas; manufacturas de los tipos adecuados para uso industrial
69	1.09	1.2	1	0	1	0	0	0	0	1	Productos cerámicos
74	0.54	0.65	0	0	0	0	0	1	0	1	Cobre y sus manufacturas
78	0.13	1.42	1	1	1	0	0	0	0	1	Plomo y sus manufacturas
79	1.41	1.43	1	0	1	0	0	0	0	1	Cinc y sus manufacturas
80	0.06	0.14	0	0	0	0	1	0	0	1	Estaño y sus manufacturas

Perú: Sectores (capítulos) de bienes intermedios y de capital (2 dígitos clasificación HS)

Codigo HS	RCA 2002 RCA 2012		RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
					Competitividad	10 más exportadores	CHL	COL	MEX		
15	3.39	3.41	1	0	1	1	1	0	0	3	Grasas y aceites, incl. de pescado y de palma
23	33.5	13.25	1	0	1	1	1	0	0	3	Harina de pescado, residuos alimentarios
28	0.85	1.11	1	0	1	1	1	0	0	3	Productos químicos inorgánicos, ácido sulfúrico
39	0.21	0.37	0	0	0	1	1	1	0	3	Plástico y sus manufacturas
79	20.39	21.1	1	0	1	1	0	1	0	3	Cinc y sus manufacturas
84	0.03	0.04	0	0	0	1	1	0	1	3	Máquinas y artefactos mecánicos
22	0.12	0.61	0	1	1	0	0	1	0	2	Bebidas y líquidos alcohólicos
56	0.59	1.1	1	0	1	0	1	0	0	2	Telas, hilados, cuerdas
3	2.78	3.48	1	0	1	1	0	0	0	2	Pescados y crustáceos, moluscos y demás invertebrados acuáticos
29	0.05	0.02	0	0	0	0	1	1	0	2	Productos químicos orgánicos
54	0.06	0.08	0	0	0	0	0	1	1	2	Filamentos artificiales, tiras y formas similares de materiales textiles artificiales
55	1.16	0.99	0	0	0	0	1	1	0	2	Fibras artificiales
71	9.53	4.39	1	0	1	1	0	0	0	2	Perlas finas o cultivadas, piedras preciosas o semipreciosas, metales preciosos, chapados de metal precioso y manufacturas materias, bisutería, moneda
74	19.55	7.06	1	0	1	1	0	0	0	2	Cobre y sus manufacturas
80	92.72	34.5	1	0	1	1	0	0	0	2	Estaño y sus manufacturas
85	0.02	0.02	0	0	0	0	1	1	0	2	Maquinaria y material eléctrico y sus partes, grabación de sonidos y reproducción de imagen y sonido en televisión de grabación o reproducción, y las partes y
89	0.04	0.32	0	0	0	0	1	1	0	2	Barcos y demás artefactos flotantes
90	0.01	0.01	0	0	0	0	0	1	1	2	Óptica, fotografía o cinematografía, de medida, control o precisión, médica o instrumentos y aparatos, sus partes y accesorios
7	8.34	6.08	1	0	1	0	0	0	0	1	Hortalizas, plantas, raíces y tubérculos
8	2.46	5.76	1	1	1	0	0	0	0	1	Frutas y frutos comestibles, cortezas de agríos, de melones
9	18.2	12.61	1	0	1	0	0	0	0	1	Café, té, yerba mate y especias
11	0.31	0.26	0	0	0	0	1	0	0	1	Productos de la molinería, malt, almidones, inulina, gluten de trigo
13	1.24	1.15	1	0	1	0	0	0	0	1	Lac, gomas, resinas y demás jugos y extractos vegetales
14	43	10.41	1	0	1	0	0	0	0	1	Materias trenzables, productos vegetales no expresados ni comprendidos en
16	1.15	3.05	1	1	1	0	0	0	0	1	Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos
18	0.91	1.31	1	0	1	0	0	0	0	1	Cacao y sus preparaciones
20	5.4	4.5	1	0	1	0	0	0	0	1	Preparaciones de hortalizas, de frutos o demás partes de plantas
25	1.69	4.69	1	1	1	0	0	0	0	1	Sal, azufre, tierras y piedras, yesos, cales y cementos
26	34.14	21.35	1	0	1	0	0	0	0	1	Minerales, escorias y cenizas
31	0.11	0.27	0	1	1	0	0	0	0	1	Abonos
35	0.05	0.06	0	0	0	0	1	0	0	1	Materias albuminoideas, los almidones modificados, colas, enzimas
36	2.4	2.81	1	0	1	0	0	0	0	1	Explosivos, artículos de pirotecnia, partidos, aleaciones pirofóricas, materias inflamables
38	0.12	0.13	0	0	0	0	1	0	0	1	Varios productos químicos
44	1.26	0.51	0	0	0	0	0	0	1	1	Madera y manufacturas de madera, carbón vegetal
48	0.2	0.39	0	0	0	0	1	0	0	1	Papel y cartón, manufacturas de pasta de celulosa, de papel o cartón
51	4.21	4.27	1	0	1	0	0	0	0	1	Lana, fino u ordinario de pelo, hilados y tejidos de crin
52	1.15	0.65	0	0	0	0	0	1	0	1	Algodón
53	0.07	0.04	0	0	0	0	0	1	0	1	Las demás fibras textiles vegetales, hilados de papel y tejidos de hilados de papel
58	0.21	0.42	0	0	0	0	0	1	0	1	Tejidos especiales, copetudo tejidos, lace, tapices, recortes, bordados
60	0.21	0.89	0	1	1	0	0	0	0	1	Tejidos de punto
61	4.33	2.45	1	0	1	0	0	0	0	1	Prendas y complementos de vestir, de punto
64	0.03	0.14	0	1	1	0	0	0	0	1	Calzado, polainas y artículos análogos, partes de estos artículos
69	0.65	1.04	1	0	1	0	0	0	0	1	Productos cerámicos
72	0.23	0.16	0	0	0	0	1	0	0	1	Hierro y acero
73	0.2	0.15	0	0	0	0	1	0	0	1	Manufacturas de hierro o acero
76	0.05	0.07	0	0	0	0	1	0	0	1	Aluminio y sus manufacturas
82	0.02	0.06	0	1	1	0	0	0	0	1	Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común, partes de estos metales
83	0.09	0.21	0	1	1	0	0	0	0	1	Manufacturas diversas de metal común
86	0	0.09	0	0	0	0	0	1	0	1	Ferrocarril o tranvía locomotoras, material rodante y sus partes, vías férreas instalaciones y accesorios y sus partes, mecánica (electromecánico incluyendo)
87	0.01	0.01	0	0	0	0	1	0	0	1	Demás vehículos, tractores, sus partes y accesorios

Anexo 5 Identificación de los sectores intermedios y de capital a nivel de partidas (4 dígitos de la clasificación HS)

Chile: Sectores (partidas) de bienes intermedios y de capital (4 dígitos clasificación HS)

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	Partidas
					Competitividad	10 más exportadores	COL	MÉX	PER		
4411	9.64	11.37	1	0	1	1	1	1	1	5	Tableros de fibra de madera u otras materias leñosas, incluso aglomeradas con resinas o demás aglutinantes orgánicos.
4810	2.2	1.22	1	0	1	0	1	1	1	4	Papel y cartón estucados por una o las dos caras con caolín (arcilla de china) u otras sustancias inorgánicas, con aglutinante o sin él, con exclusión de cualquier
402	1.39	1.71	1	0	1	0	0	1	1	3	Leche y nata, concentradas o con adición de azúcar u otro edulcorante.
3102	2.14	3.16	1	0	1	0	0	1	1	3	Abonos minerales o químicos nitrogenados.
3104	7.07	3.03	1	0	1	1	0	1	0	3	Abonos minerales o químicos potásicos.
3802	1.11	1.29	1	0	1	0	1	0	1	3	El carbón activado; materias minerales naturales activadas; negro de origen animal, incluido el negro animal.
4407	5.08	6.2	1	0	1	1	0	1	0	3	Madera aserrada o desbastada longitudinalmente, cortada o desenrollada, incluso cepillada, lijada o endjointed, de espesor superior a 6 mm.
4410	1.21	1.14	1	0	1	0	1	0	1	3	Tableros de partículas, tableros de fibra orientada (osb) y tableros similares (por ejemplo, tableros de obleas) de madera u otras materias leñosas, incluso
4801	3.02	3.02	1	0	1	0	1	0	1	3	Papel prensa en bobinas o en hojas.
5608	1.36	1.49	1	0	1	0	0	1	1	3	Redes de mallas anudadas con cordeles, cuerdas o cordajes; redes confeccionadas para la pesca y demás redes confeccionadas, de materia textil.
7408	4.6	1.89	1	0	1	1	1	0	0	3	Alambre de cobre.
8311	0.76	1.44	1	0	1	0	1	0	1	3	Alambre, varillas, tubos, placas, electrodos y artículos similares, de metal común o de carburo metálico, recubiertos o con alma de material fundente, de los tipos
8546	0.03	0.68	0	1	1	0	1	0	1	3	Aisladores eléctricos de cualquier materia.
1106	1.72	1.15	1	0	1	0	0	1	0	2	Harina, sémola y polvo de las hortalizas de vaina secas de la partida 07.13, de sagú o de las raíces o tubérculos de la partida 07.14 o de los productos del capítulo 8.
1107	1.93	2.76	1	0	1	0	0	0	1	2	Malta, incluso tostada.
1504	13.32	8.66	1	0	1	0	0	0	1	2	Grasas y aceites, y sus fracciones, de pescado o de mamíferos marinos, incluso refinados, pero sin modificar químicamente.
2522	0.06	0.56	0	1	1	0	0	0	1	2	Cal viva, cal apagada y cal hidráulica, excepto el óxido de calcio e hidróxido de la partida 28.25.
2806	0.59	1.61	1	1	1	0	0	0	1	2	El cloruro de hidrógeno (ácido clorhídrico); ácido clorosulfúrico.
2812	0.01	3.66	1	1	1	0	0	0	1	2	Halogenuros y oxihalogenuros de los elementos no metálicos.
2829	3.02	3.61	1	0	1	0	0	1	0	2	Los cloratos y percloratos; bromatos y perbromatos; yodatos y peryodatos.
2832	0.24	1.44	1	1	1	0	0	0	1	2	Los sulfitos; tiosulfatos.
2833	2.69	1.98	1	0	1	0	0	0	1	2	Sulfatos; ex-alumnos; peroxosulfatos (persulfatos).
2842	0.01	0.64	0	1	1	0	0	0	1	2	Las demás sales de los ácidos o peroxoácidos inorgánicos (incluidos los aluminosilicatos aunque no sean de constitución química definida), excepto azidas.
3105	1.56	3.31	1	1	1	0	0	1	0	2	Abonos minerales o químicos, con dos o tres de los elementos fertilizantes: nitrógeno, fósforo y potasio; los demás abonos; productos de este capítulo en tabletas o
3816	0.14	0.7	0	1	1	0	0	0	1	2	Cementos refractarios, morteros, hormigones y preparaciones similares, excepto los productos de la partida 38.01.
3902	0.22	0.96	0	1	1	0	0	0	1	2	Polímeros de propileno o de otras olefinas, en formas primarias.
3913	3.52	1.62	1	0	1	0	0	1	0	2	Polímeros naturales (por ejemplo, ácido alginico) y polímeros naturales modificados (por ejemplo: proteínas endurecidas, derivados químicos del caucho natural), no
4404	0.18	1.35	1	1	1	0	0	0	1	2	Flejes de madera; rodrigones; estacas y estaquillas de madera, apuntadas, sin aserrar longitudinalmente; palos de madera simplemente desbastada o redondeada,
4408	1.08	1.71	1	0	1	0	0	1	0	2	Hojas para chapado (incluidas las obtenidas por cortado de madera estratificada), para contrachapado o para maderas estratificadas similares y demás maderas
4412	5.64	4.79	1	0	1	0	0	1	0	2	Paneles de madera contrachapada, madera chapada y madera estratificada similar.
5112	1.39	1.21	1	0	1	0	1	0	0	2	Tejidos de lana peinada o pelo fino peinado.
5515	0.2	0.81	0	1	1	0	0	1	0	2	Los demás tejidos de fibras sintéticas discontinuas.
7005	0.24	1.76	1	1	1	0	0	0	1	2	Flotador de cristal y la superficie del suelo o de vidrio pulido, en hojas, incluso con capa absorbente, reflectante o antirreflectante, pero sin trabajar de otro modo.
7209	0	1.15	1	1	1	0	1	0	0	2	Productos laminados planos de hierro o acero sin alea, de anchura de 600 mm o más, de laminado en frío (coldreduced), sin chapar ni revestir.
7407	1.57	1.39	1	0	1	0	0	1	0	2	Barra de cobre, varillas y perfiles.
7409	0.05	4.48	1	1	1	0	0	1	0	2	Placas de cobre, hojas y tiras, de espesor superior a 0,15 mm.
7413	0.38	1.18	1	1	1	0	0	0	1	2	Alambre retorcido, cables, trenzas y similares, de cobre, sin aislar para electricidad.
8904	0.1	2.32	1	1	1	0	0	0	1	2	Remolcadores y barcos empujadores.
9403	0.06	0.56	0	1	1	0	0	0	1	2	Los demás muebles y sus partes.

Colombia: Sectores (partidas) de bienes intermedios y de capital (4 dígitos clasificación HS)

Codigo HS	RCA 2002 RCA 2012		RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	Partidas
					Competiti- vidad	10 más exporta- dores	CHL	MÉX	PER		
3921	2.7	1.91	1	0	1	1	1	1	1	5	Las demás placas, láminas, hojas y tiras, de plástico.
3902	2.17	2.44	1	0	1	1	0	1	1	4	Polímeros de propileno o de otras olefinas, en formas primarias.
7312	0.95	1.23	1	0	1	0	1	1	1	4	Trenzados de cables, cuerdas, cables, trenzas, eslingas y artículos similares, de hierro o acero, sin aislar para electricidad.
2712	0.15	2.09	1	1	1	0	0	1	1	3	La jalea de petróleo; cera de parafina, cera de petróleo microcristalina, slack wax, ozoquerita, cera de lignito, cera de turba, demás ceras minerales y productos
2803	3.57	2.54	1	0	1	0	1	0	1	3	Carbono (negros de humo y otras formas de carbono no expresadas ni comprendidas en otra parte).
2918	1.49	2.03	1	0	1	0	1	1	0	3	Ácidos carboxílicos con funciones oxigenadas suplementarias y sus anhídridos, halogenuros, peróxidos y peroxiácidos; sus derivados halogenados, sulfonados,
3503	9.11	4.69	1	0	1	0	1	0	1	3	Gelatinas (en rectangular (incluidos) hojas cuadradas, incluso surfaceworked o coloreadas) y sus derivados; cola de pescado; las demás colas de origen animal,
3912	1.34	1.42	1	0	1	0	1	0	1	3	Celulosa y sus derivados químicos, no expresados ni comprendidos en otra parte, en formas primarias.
5210	0.21	0.56	0	1	1	0	0	1	1	3	Tejidos de algodón con un contenido inferior al 85% en peso de algodón, mezclados exclusiva o principalmente con fibras sintéticas o artificiales, de peso superior a
5211	0.74	2.02	1	1	1	0	0	1	1	3	Tejidos de algodón con un contenido inferior al 85% en peso de algodón, mezclados exclusiva o principalmente con fibras sintéticas o artificiales, de peso superior a
5803	1.44	1.35	1	0	1	0	1	1	0	3	Gasa, excepto tejidos estrechos de la partida 58.06.
5804	5.01	2.39	1	0	1	0	0	1	1	3	Tules y otros tejidos de malla, sin incluir los tejidos, incluso de punto; encajes en pieza, en tiras o en aplicaciones, excepto los productos de las partidas 60.02 a
6002	0.78	1.11	1	0	1	0	0	1	1	3	Tejidos de punto de anchura superior a 30 cm, con un contenido de 5% o más de hilos de elastómeros o hilos de caucho, excepto los de la partida 60.01.
8213	0.51	1.11	1	1	1	0	0	1	1	3	Tijeras, tijeras de sastré y tijeras similares y sus hojas.
8546	2.19	1.7	1	0	1	0	0	1	1	3	Aisladores eléctricos de cualquier materia.
9106	0.27	0.85	0	1	1	0	1	1	0	3	Tiempo de aparatos de grabación de día y un aparato para medir, registrar o indicar de otro modo intervalos de tiempo, con mecanismo de relojería o con motor
1511	3.89	1.48	1	0	1	1	0	1	0	3	Aceite de palma y sus fracciones, incluso refinados, pero sin modificar químicamente.
1513	2.73	1.24	1	0	1	0	0	1	0	2	Coco (de copra), de almendra de palma o de babasú, y sus fracciones, incluso refinado, pero sin modificar químicamente.
1516	2.82	1.75	1	0	1	0	1	0	0	2	Grasas y aceites animales o vegetales, y sus fracciones, parcial o totalmente hidrogenados, interesterificados, reesterifican o elaidinizados, incluso refinados, pero
2523	10.4	3.01	1	0	1	0	0	0	1	2	Cemento portland, cemento aluminoso, cemento de escoria, el cemento supersulphate y cementos hidráulicos similares, incluso coloreados o en forma de escorias.
2819	1.34	1.05	1	0	1	0	0	1	0	2	Oxidos e hidróxidos de cromo.
2834	0.01	0.55	0	1	1	0	1	0	0	2	Los nitritos; nitratos.
3205	0.17	2.41	1	1	1	0	0	1	0	2	Lacas colorantes; preparaciones a que se refiere la nota 3 de este capítulo a base de lacas colorantes.
3809	0.41	2.04	1	1	1	0	0	0	1	2	Acabado agentes, aceleradores de tintura aceleradores de tintura o de fijación de materias colorantes y demás productos y preparaciones (por ejemplo: aprestos y
4106	3.71	3.52	1	0	1	0	0	1	0	2	Cueros curtidos o crust y pieles de otros animales, sin lana o pelo en, incluso divididos pero sin otra preparación.
4802	0.9	1.21	1	0	1	0	0	0	1	2	Papeles y cartones, de los tipos utilizados para escribir, imprimir u otros fines gráficos, y papel no tarjetas perforadas perforadas y cintas para perforar, en bobinas o
4803	3.02	4.3	1	0	1	0	0	0	1	2	Higiénico, toallitas para desmaquillar, toallas, servilletas o papeles similares de los tipos utilizados para fines domésticos o sanitarios, guata de celulosa y napa de
5209	0.59	1.13	1	0	1	0	0	0	1	2	Tejidos de algodón con un contenido del 85% o más en peso de algodón, con un peso superior a 200 g / m2.
5902	1.5	1.7	1	0	1	0	0	1	0	2	Tejidos para cuerdas de neumáticos de hilados de alta tenacidad de nailon o demás poliamidas, de poliésteres o de rayón viscosa.
6501	21.42	1.57	1	0	1	0	0	1	0	2	Hatforms, de sombreros y capuchas de fieltro, ni bloqueadas para dar forma ni con alas hechas; platos y cilindros (incluyendo manchons hendida), de fieltro.
7614	6.85	2.23	1	0	1	0	1	0	0	2	Alambre retorcido, cables, trenzas y similares, de aluminio, sin aislar para electricidad.
8203	0.89	1.92	1	1	1	0	0	0	1	2	Archivos, escofnas, alicates (incluso cortantes alicates), tenazas, pinzas, cizallas para metales, pipecutters, cortapernos, sacabocados y herramientas similares, de
8210	7.55	5.46	1	0	1	0	0	0	1	2	Aparatos mecánicos handoperated, con un peso de 10 kg o menos, que se utilizan en la preparación, acondicionar o servir alimentos o bebidas.
8437	1.42	1.14	1	0	1	0	0	0	1	2	Máquinas para limpieza, clasificación o cribado de semillas, granos u hortalizas de vaina secas; maquinaria utilizada en la industria de molienda o tratamiento de
8706	1.13	7.37	1	1	1	0	0	0	1	2	Bastidor con motor para vehículos automóviles de las partidas 87.01 a 87.05.
8707	0.02	2.07	1	1	1	0	0	0	1	2	Cuerpos (incluidas las cabinas) para vehículos automóviles de las partidas 87.01 a 87.05.

México: Sectores (partidas) de bienes intermedios y de capital (4 dígitos clasificación HS)

Codigo HS	RCA 2002 RCA 2012		RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	Partidas
					Competitividad	10 más exportadores	CHL	COL	PER		
8701	1.54	6.33	1	1	1	1	1	1	1	5	Tractores (excepto las carretillas tractor de la partida 87.09).
6507	0.56	4.89	1	1	1	0	1	1	1	4	Diademas, revestimientos, cubiertas, sombrerería, amazones, viseras y barboquejos, para sombrerería.
7214	0.42	0.93	0	1	1	0	1	1	1	4	Las demás barras de hierro o acero sin alea, simplemente forjadas, laminadas en caliente, hotdrawn o hotextruded, pero incluyendo las sometidas a torsión después
8307	0.3	0.68	0	1	1	0	1	1	1	4	Tubos flexibles de metal común, incluso con sus accesorios.
8450	0.25	2.32	1	1	1	0	1	1	1	4	Máquinas para el menaje o lavado laundrytype, incluidas las máquinas que tanto lavar y secar.
8418	2.29	4.89	1	1	1	1	0	1	1	4	Refrigeradores, congeladores y otros equipos de producción de frío, aunque no sean eléctricos; bombas de calor, excepto los acondicionados de aire de la partida
8471	1.77	2.12	1	0	1	1	1	1	0	4	Datos automáticas máquinas y unidades de tratamiento de los mismos; lectores magnéticos u ópticos, máquinas para registro de datos sobre soporte en forma
8704	4.87	6.48	1	0	1	1	1	1	0	4	Vehículos automóviles para el transporte de mercancías.
9618	0.12	1.3	1	1	1	0	1	1	0	3	Maniquies y artículos similares; autómatas y escenas animadas para escaparates.
2805	0	0.79	0	1	1	0	0	1	1	3	Los metales alcalinos o alcalinotérreos; metales rareearth, escandio e itrio, incluso mezclados o aleados entre sí; mercurio.
3904	0.37	0.82	0	1	1	0	0	1	1	3	Polímeros de cloruro de vinilo o de otras olefinas halogenadas, en formas primarias.
3907	0.25	0.6	0	1	1	0	1	1	0	3	Poliacetatos, los demás poliésteres y resinas epoxi, en formas primarias; policarbonatos, resinas alquídicas y otros poliésteres, en formas primarias.
4806	0.1	0.76	0	1	1	0	0	1	1	3	Pergamino vegetal, papel vegetal, papel de calco y papel cristal y otros papeles transparentes o traslúcidos, en bobinas o en hojas.
4812	0.03	0.53	0	1	1	0	0	1	1	3	Filtrar bloques, planchas y placas de pasta de papel.
7217	0.46	1.12	1	1	1	0	1	0	1	3	Alambre de hierro o acero sin alea.
7314	2.23	1.46	1	0	1	0	1	0	1	3	Telas metálicas (incluidas las cintas sin fin), metálicas, redes y rejillas, de hierro o acero; ampliado, de hierro o acero.
7407	0.09	0.53	0	1	1	0	1	1	0	3	Barras de cobre, varillas y perfiles.
7411	2.37	1.36	1	0	1	0	1	1	0	3	Tubos de cobre.
8423	0.09	1.59	1	1	1	0	0	1	1	3	Mecanismo de peso (excepto las balanzas sensibles a un 5 cg), incluyendo operado peso conteo o balanzas de comprobar; pesas para toda clase.
8424	0.31	1.22	1	1	1	0	0	1	1	3	Aparatos mecánicos (incluso no handoperated) para proyectar, dispersar o pulverizar materias líquidas o en polvo; extintores, incluso cargados; pistolas
8428	0.93	1.35	1	0	1	0	0	1	1	3	Otro levantamiento, carga, descarga o manipulación (por ejemplo: ascensores, escaleras mecánicas, transportadores, teleféricos).
8707	0.57	1.7	1	1	1	0	1	0	1	3	Cuerpos (incluidas las cabinas) para vehículos automóviles de las partidas 87.01 a 87.05.
8716	0.6	1.77	1	1	1	0	0	1	1	3	Remolques y semirremolques; los demás vehículos no automóviles; partes de los mismos.
1102	0.95	2.57	1	1	1	0	0	1	0	2	Harina de cereales, excepto de trigo o de morcajo.
1103	0.32	0.89	0	1	1	0	0	1	0	2	Grañones, sémola y gránulos.
1504	0.22	1.3	1	1	1	0	1	0	0	2	Grasas y aceites, y sus fracciones, de pescado o de mamíferos marinos, incluso refinados, pero sin modificar químicamente.
2301	0.15	0.96	0	1	1	0	1	0	0	2	Harina, polvo y pellets, de carne o de despojos, de pescado o de crustáceos, moluscos o demás invertebrados acuáticos, impropios para la alimentación humana;
2807	1.83	1.72	1	0	1	0	1	0	0	2	Ácido sulfúrico; oleum.
2811	2.07	1.96	1	0	1	0	0	0	1	2	Los demás ácidos inorgánicos y los demás compuestos oxigenados inorgánicos de los no metales.
2817	1.51	3.27	1	1	1	0	1	0	0	2	El óxido de zinc; peróxido de zinc.
2903	0.11	0.69	0	1	1	0	0	1	0	2	Derivados halogenados de los hidrocarburos.
3103	1.28	2.1	1	0	1	0	1	0	0	2	Abonos minerales o químicos fosfatados.
3105	0.1	0.76	0	1	1	0	1	0	0	2	Abonos minerales o químicos, con dos o tres de los elementos fertilizantes: nitrógeno, fósforo y potasio; los demás abonos; productos de este capítulo en tabletas o
3806	0.38	0.77	0	1	1	0	0	1	0	2	Colofonia y ácidos resínicos, y sus derivados; colofonia de colofonia y aceites; gomas fundidas.
3809	1.04	1.1	1	0	1	0	0	1	0	2	Acabado agentes, aceleradores de tintura aceleradores de tintura o de fijación de materias colorantes y demás productos y preparaciones (por ejemplo: aprestos y
3812	0.18	0.58	0	1	1	0	0	1	0	2	Aceleradores de vulcanización preparados; plastificantes compuestos para caucho o plástico, no expresados ni comprendidos en otra parte; antioxidising preparativos
4010	0.89	1.09	1	0	1	0	0	1	0	2	Las correas transportadoras o de transmisión, de caucho vulcanizado.
4803	1.72	1.31	1	0	1	0	0	1	0	2	Higiénico, toallitas para desmaquillar, toallas, servilletas o papeles similares de los tipos utilizados para fines domésticos o sanitarios, guata de celulosa y napa de
4811	0.04	0.58	0	1	1	0	0	0	1	2	Papel, cartón, guata de celulosa y napa de fibras de celulosa, recubiertos, impregnados o revestidos, surfacecoloured, superficie decorada o impresos, en bobinas o
5803	0.56	2.06	1	1	1	0	0	1	0	2	Gasa, excepto tejidos estrechos de la partida 58.06.
7206	0	1.7	1	1	1	0	0	0	1	2	Hierro y acero sin alea, en lingotes o demás formas primarias (excepto el hierro de la partida 72.03).
7213	0.38	0.87	0	1	1	0	0	1	0	2	Barras laminadas en caliente, enrolladas irregularmente, de hierro o acero sin alea.
7304	0.82	1.55	1	0	1	0	0	1	0	2	Tubos y perfiles huecos, sin soldadura, de hierro (excepto de fundición) o acero.
7309	0.33	0.88	0	1	1	0	0	1	0	2	Depósitos, sistemas, cubas y recipientes similares para cualquier materia (excepto gas comprimido o licuado), de hierro o acero, de capacidad superior a 300 l,
7418	0.18	0.55	0	1	1	0	0	1	0	2	Mesa, cocina o de otros artículos de uso doméstico y sus partes, de cobre; para ollas, lustrar o estropajos, guantes y artículos similares, de cobre; artículos
7614	0.45	2.45	1	1	1	0	0	1	0	2	Alambre retorcido, cables, trenzas y similares, de aluminio, sin aislar para electricidad.
8003	0.01	0.7	0	1	1	0	1	0	0	2	Estaño barras, varillas, perfiles y alambre.
8201	0.75	1.95	1	1	1	0	0	0	1	2	Las herramientas de mano, lo siguiente: palas, azadas, picos, azadones, rastrillos y raederas; hachas, hocinos y herramientas similares con filo; tijeras de podar de
8303	0.02	1.79	1	1	1	0	1	0	0	2	Cajas fuertes blindadas o reforzadas, cajas fuertes y puertas y cajas de seguridad para cámaras acorazadas, cajas o escritura cajas y similares, de metales
8404	0.05	0.75	0	1	1	0	1	0	0	2	Aparatos auxiliares para las calderas de las partidas 84.02 u 84.03 (por ejemplo: economizadores, recalentadores, deshollinadores o recuperadores de gas);
8413	0.77	1.44	1	0	1	0	0	1	0	2	Bombas para líquidos, incluso provistos o no de un dispositivo de medición; elevadores de líquidos.
8414	1.16	1.41	1	0	1	0	0	1	0	2	Bombas de aire o de vacío, compresores y ventiladores de aire u otros gases; ventilación o reciclaje capuchas con ventilador incorporado, incluso con filtro.
8421	1.14	1.68	1	0	1	0	0	1	0	2	Centrifugadoras, incluidas las secadoras centrifugas; filtrar o depurar máquinas y aparatos, para líquidos o gases.
8431	1.03	1.05	1	0	1	0	0	1	0	2	Partes identificables como destinadas, exclusiva o principalmente, a las máquinas de las partidas 84.25 a 84.30.
8451	0.02	2.2	1	1	1	0	0	1	0	2	Máquinas y aparatos (excepto las máquinas de la partida 84.50) para lavar, limpiar, escurrir, secar, planchar, prensar (incluidas las prensas para fijar), blanquear,
8476	1.96	1.65	1	0	1	0	0	1	0	2	Máquinas goods vending automáticas (por ejemplo: sellos, cigarrillos, alimentos, máquinas de bebidas), incluidas las máquinas para cambiar moneda.
8481	1.94	1.36	1	0	1	0	0	1	0	2	Grifos, llaves, válvulas y accesorios análogos para tuberías, calderas, depósitos, cubas o continentes similares, incluidas las válvulas pressurere reducing y las válvulas
8535	1.14	1.71	1	0	1	0	0	1	0	2	Aparatos eléctricos de conmutación o protección de circuitos eléctricos, o para la conexión de circuitos eléctricos (por ejemplo, conmutadores, cortacircuitos,
8537	4.53	3.63	1	0	1	0	0	0	1	2	Cuadros, paneles, consolas, armarios y demás soportes equipados con dos o más aparatos de las partidas 85.35 u 85.36, para control o distribución de electricidad,
9014	0.96	1.53	1	0	1	0	1	0	0	2	Compasses de dirección; otros instrumentos y aparatos de navegación.

Perú: Sectores (partidas) de bienes intermedios y de capital (4 dígitos clasificación HS)

Codigo HS	RCA 2002 RCA 2012		RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	Partidas
					Competitividad	10 más exportadores	CHL	COL	MEX		
3920	0.25	1.48	1	1	1	1	1	1	0	4	Las demás placas, láminas, hojas y tiras, de plástico no celular y sin refuerzo, estratificación ni soporte o combinación similar con otras materias.
1504	154.54	143.27	1	0	1	1	1	0	0	3	Grasas y aceites, y sus fracciones, de pescado o de mamíferos marinos, incluso refinados, pero sin modificar químicamente.
2301	292.52	133.66	1	0	1	1	1	0	0	3	Harina, polvo y pellets, de carne o de despojos, de pescado o de crustáceos, moluscos o demás invertebrados acuáticos, impropios para la alimentación humana;
2815	3.67	2.74	1	0	1	0	1	1	0	3	El hidróxido de sodio (soda cáustica); hidróxido de potasio (potasa cáustica); peróxidos de sodio o de potasio.
2827	0.62	1.27	1	1	1	0	1	1	0	3	Cloruros, oxocloruros e hidróxidos de cloruro; bromuros y oxibromuros; yoduros y óxidos de yoduro.
3802	2.41	1.18	1	0	1	0	1	1	0	3	El carbón activado; materias minerales naturales activadas; negro de origen animal, incluido el negro animal.
5501	12.85	5.34	1	0	1	0	1	1	0	3	Cables de filamentos sintéticos.
5506	19.69	26.8	1	0	1	0	1	1	0	3	Fibras sintéticas discontinuas, sin cardar, peinar ni transformar de otro modo para la hilatura.
5509	0.33	1.19	1	1	1	0	1	1	0	3	Hilados (excepto hilo de coser) de fibras sintéticas discontinuas, sin acondicionar para la venta al por menor.
5608	9.37	9.75	1	0	1	0	1	0	1	3	Redes de mallas anudadas con cordales, cuerdas o cordajes; redes confeccionadas para la pesca y demás redes confeccionadas, de materia textil.
6813	1.15	1.45	1	0	1	0	0	1	1	3	Material de fricción y sus manufacturas (por ejemplo: hojas, rollos, tiras, segmentos, discos, arandelas, plaquitas) sin montar, para frenos, embragues o similares, a
7314	0.73	1.26	1	0	1	0	1	1	0	3	Telas metálicas (incluidas las cintas sin fin), metálicas, redes y rejillas, de hierro o acero; ampliado, de hierro o acero.
7408	8.7	5.37	1	0	1	1	0	1	0	3	Alambre de cobre.
7901	22.64	24.19	1	0	1	1	0	1	0	3	Cinc en bruto.
8430	0.02	0.59	0	1	1	0	1	0	1	3	Otros explanar, nivelar, raspado, excavar, compactar, extraer o perforar tierra o minerales; martinetes y pileextractors; quitanieves.
711	8.16	6.03	1	0	1	0	1	0	0	2	Hortalizas conservadas provisionalmente (por ejemplo: con gas sulfuroso o con agua salada, sulfurosa o adicionada de otras sustancias para dicha conservación),
712	5.78	2.11	1	0	1	0	1	0	0	2	Hortalizas secas, incluidas las cortadas en rodajas, trituradas o pulverizadas, pero sin otra preparación.
713	6.66	2.72	1	0	1	0	0	1	0	2	Hortalizas de vaina secas desvainadas, aunque no sean de piel o de Partidas.
1805	1.01	1.56	1	0	1	0	1	0	0	2	Cacao en polvo sin adición de azúcar u otro edulcorante.
2207	1.32	4.88	1	1	1	0	0	1	0	2	Alcohol etílico sin desnaturalizar con un grado alcohólico volumétrico del 80% vol. O superior; alcohol etílico y aguardiente desnaturalizados, de cualquier graduación.
2806	8.49	4.74	1	0	1	0	1	0	0	2	El cloruro de hidrógeno (ácido clorhídrico); ácido clorosulfúrico.
2807	14.42	33.6	1	1	1	0	1	0	0	2	Ácido sulfúrico; oleum.
2817	10.78	14.78	1	0	1	0	0	1	0	2	El óxido de zinc; peróxido de zinc.
2824	18.08	6.91	1	0	1	0	0	1	0	2	Óxidos de plomo; minio y minio anaranjado.
2833	4.43	3.41	1	0	1	0	1	0	0	2	Sulfatos; ex-alumnos; peroxosulfatos (persulfatos).
2835	3.22	3.28	1	0	1	0	1	0	0	2	Fosfinatos (hipofosfitos), fosfonatos (fosfitos) y fosfatos; polifosfatos, aunque no sea químicamente definido.
3201	35.88	16.24	1	0	1	0	0	1	0	2	Extractos curtientes de origen vegetal, taninos y sus sales, éteres, ésteres y otros derivados.
3202	1.17	2.28	1	0	1	0	0	0	1	2	Productos curtientes orgánicos sintéticos; productos curtientes inorgánicos; preparaciones curtientes, incluso con productos curtientes naturales; preparaciones
3502	0.01	0.57	0	1	1	0	1	0	0	2	Albúminas (incluidos los concentrados de varias proteínas del lactosuero, con un contenido en peso superior al 80% de proteínas de suero de leche, calculado sobre
4407	3.35	1.18	1	0	1	0	0	0	1	2	Madera aserrada o desbastada longitudinalmente, cortada o desenrollada, incluso cepillada, lijada o endjointed, de espesor superior a 6 mm.
4803	2.39	1.88	1	0	1	0	1	0	0	2	Higiénico, toallitas para desmaquillar, toallas, servilletas o papeles similares de los tipos utilizados para fines domésticos o sanitarios, guata de celulosa y napa de
5112	2.04	1.99	1	0	1	0	0	1	0	2	Tejidos de lana peinada o pelo fino peinado.
5204	5.68	2	1	0	1	0	0	1	0	2	Hilo de coser de algodón, incluso acondicionado para la venta al por menor.
5205	2.5	1.36	1	0	1	0	0	1	0	2	Hilados de algodón (excepto el hilo de coser) con un 85% o más en peso de algodón, sin acondicionar para la venta al por menor.
5210	1.06	1.07	1	0	1	0	0	1	0	2	Tejidos de algodón con un contenido inferior al 85% en peso de algodón, mezclados exclusiva o principalmente con fibras sintéticas o artificiales, de peso superior a
5211	0.79	1.46	1	0	1	0	0	1	0	2	Tejidos de algodón con un contenido inferior al 85% en peso de algodón, mezclados exclusiva o principalmente con fibras sintéticas o artificiales, de peso superior a
5513	0.55	1.34	1	1	1	0	0	1	0	2	Tejidos de fibras sintéticas discontinuas, con un contenido inferior al 85% en peso de fibras, mezclados exclusiva o principalmente con algodón, de peso inferior o
7215	0.03	0.66	0	1	1	0	0	1	0	2	Las demás barras de hierro o acero sin alear.
7228	4.98	1.56	1	0	1	0	1	0	0	2	Barras y perfiles, de los demás aceros aleados; ángulos, perfiles y secciones, de los demás aceros aleados; barras huecas para perforación, de aceros aleados o sin
7407	4.49	5.77	1	0	1	0	0	0	1	2	Barras de cobre, varillas y perfiles.
7903	0.21	0.97	0	1	1	0	0	1	0	2	Zinc polvo, polvo y partículas.
7904	6.33	2.24	1	0	1	0	1	0	0	2	Barras de zinc, varillas, perfiles y alambre.
8311	0.84	1.45	1	0	1	0	1	0	0	2	Alambre, varillas, tubos, placas, electrodos y artículos similares, de metal común o de carburo metálico, recubiertos o con alma de material fundente, de los tipos
9607	0.33	1.45	1	1	1	0	0	1	0	2	Cierres de cremallera y sus partes.

Anexo 6 Sectores intermedios y de capital identificados en México, incluyendo las exportaciones de México a EE.UU. en el ejercicio de cadenas globales de valor

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
					Competitividad	10 más exportadores	CHL	COL	PER		
72	0.41	0.37	0	0	0	1	0	1	0	2	Hierro y acero
85	1.69	1.56	1	0	1	1	0	0	0	2	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor
23	0.05	0.15	0	1	1	0	1	0	0	2	Harina de pescado, residuos alimentarios
31	0.09	0.31	0	1	1	0	1	0	0	2	Fertilizantes
71	0.25	1.09	1	1	1	1	0	0	0	2	Oro y plata y sus manufacturas
84	1	1.18	1	0	1	1	0	0	0	2	Máquinas y artefactos mecánicos
87	1.91	2.78	1	0	1	1	0	0	0	2	Vehículos y sus partes
90	1.22	1.32	1	0	1	1	0	0	0	2	Instrumentos de control o precisión médica
94	2.25	2.3	1	0	1	1	0	0	0	2	Muebles, construcciones prefabricadas, lámparas

Anexo 7 Análisis de los flujos bilaterales de bienes de consumo para México, incluyendo las exportaciones a EE.UU.

Origen: México	
Destino: Colombia	
Capítulo	%
Materias albuminoideas; los almidones modificados; colas; enzimas	8.2%
Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos similares, pastas para modelar, «ceras para odontología» y preparación dental	5.9%
Productos farmacéuticos	5.4%

Anexo 8 Puntuación de los sectores (capítulos) por país

Chile: Sectores (capítulos) de bienes de consumo (2 dígitos clasificación HS)

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
					Competitividad	10 más exportadores	COL	MÉX	PER		
20	3.36	2.79	1	0	1	1	0	1	1	4	Preparaciones de frutas y verduras, zumos
21	2.14	1.41	1	0	1	1	0	1	1	4	Preparaciones alimenticias, incl. café, salsas
19	0.52	0.75	0	0	0	1	1	0	1	3	Cereales, pasta, pastelería, harina
36	3.04	3.09	1	0	1	0	0	1	1	3	Detonantes, explosivos, artículos pirotécnicos
39	0.24	0.22	0	0	0	1	0	0	1	2	Plástico y sus manufacturas
85	0.01	0.02	0	0	0	1	0	0	1	2	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor
24	0.17	0.5	0	0	0	0	1	0	1	2	Tabaco y sucedaneos del tabaco elaborados
83	0.14	0.18	0	0	0	0	1	1	1	3	Manufacturas diversas de metal común
9	0.71	0.09	0	0	0	0	1	1	0	2	Café, té, yerba mate y especias
16	3.33	1.94	1	0	1	1	0	0	0	2	Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos
18	0.45	0.16	0	0	0	0	0	1	1	2	Cacao y sus preparaciones
22	6.44	4.38	1	0	1	1	0	0	0	2	Bebidas, líquidos alcohólicos y vinagre
35	0.18	0.19	0	0	0	0	0	1	1	2	Materias albuminoideas, los almidones modificados, colas, enzimas
49	0.4	0.21	0	0	0	0	0	1	1	2	Editoriales, de la prensa y otros productos de industrias gráficas, manuscritos mecanografiados y planos
63	0.12	0.06	0	0	0	0	1	0	1	2	Otros artículos textiles madeup, sets, ropa y artículos textiles usados worn, trapos
82	0.03	0.06	0	0	0	0	0	1	1	2	Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común, partes de estos metales
94	0.26	0.05	0	0	0	0	1	0	1	2	Muebles, camas, colchones, somieres, cojines y similares artículos rellenos, lámparas de alumbrado, no expresados ni comprendidos, letreros luminosos, letreros
65	0.01	0.04	0	0	0	0	0	0	1	1	Sombrerería y sus partes
2	1.6	2.03	1	0	1	0	0	0	0	1	Carne y despojos comestibles
3	11.18	9.56	1	0	1	0	0	0	0	1	Pescados y crustáceos, moluscos y demás invertebrados acuáticos
4	0.61	0.58	0	0	0	0	0	1	0	1	Leche y productos lácteos, huevos de ave, miel natural, productos comestibles de origen animal no expresados ni comprendidos
8	21.36	14.58	1	0	1	0	0	0	0	1	Frutas y frutos comestibles, cortezas de agríos, de melones
11	1.58	1.58	1	0	1	0	0	0	0	1	Productos de la molinería, malt, almidones, inulina, gluten de trigo
12	1.66	1.21	1	0	1	0	0	0	0	1	Semillas y frutos oleaginosos, granos, semillas y frutos diversos, industriales o medicinales plantas, paja y forraje
13	7.36	2.45	1	0	1	0	0	0	0	1	Lac, gomas, resinas y demás jugos y extractos vegetales
14	2.13	1.77	1	0	1	0	0	0	0	1	Materias trenzables, productos vegetales no expresados ni comprendidos en
23	5.06	1.57	1	0	1	0	0	0	0	1	Residuos y desperdicios de las industrias alimentarias, alimentos preparados para animales
25	1.58	1.15	1	0	1	0	0	0	0	1	Sal, azufre, tierras y piedras, yesos, cales y cementos
26	23.86	15.78	1	0	1	0	0	0	0	1	Minerales, escorias y cenizas
27	0.15	0.02	0	0	0	1	0	0	0	1	Combustibles minerales, aceites y productos de su destilación, materias bituminosas, ceras minerales
28	3.17	3.66	1	0	1	0	0	0	0	1	Productos químicos inorgánicos, compuestos inorgánicos u orgánicos de metales preciosos, de rareearth metales, de elementos radiactivos o de isótopos
30	0.12	0.08	0	0	0	0	0	0	1	1	Productos farmacéuticos
31	3.04	3.13	1	0	1	0	0	0	0	1	Abonos
32	0.07	0.08	0	0	0	0	0	0	1	1	Extractos curtientes o tintóreos, taninos y sus derivados, colorantes, pigmentos y demás materias colorantes, pinturas y barnices, tintes y otros masticques, tintas
33	0.55	0.2	0	0	0	0	0	0	1	1	Aceites esenciales y resinoides, perfumería, tocador o de cosmética
34	0.11	0.06	0	0	0	0	0	0	1	1	Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos
37	0.02	0.02	0	0	0	0	0	0	1	1	Productos fotográficos o cinematográficos
40	0.53	0.4	0	0	0	1	0	0	0	1	Caucho y sus manufacturas
42	0.01	0.01	0	0	0	0	0	0	1	1	Manufacturas de cuero, talabartería o guarnicionería, artículos de viaje, bolsos y continentes similares, manufacturas de tripa (excepto silkworm gut)
43	0.09	0.01	0	0	0	0	0	0	1	1	Peletería y peletería, manufacturas del mismo
44	6.28	4.69	1	0	1	0	0	0	0	1	Madera y manufacturas de madera, carbón vegetal
47	13.44	12.04	1	0	1	0	0	0	0	1	Pasta de madera o de demás materias fibrosas celulósicas, reciclar (desperdicios y desechos) papel o cartón
56	0.22	0.18	0	0	0	0	0	0	1	1	Guata, fieltro y tela sin tejer, hilados especiales, cordeles, cuerdas y cables y manufacturas
57	0.02	0.02	0	0	0	0	0	0	1	1	Alfombras y demás revestimientos para el suelo textiles
60	0.06	0.15	0	1	1	0	0	0	0	1	Tejidos de punto
61	0.04	0.01	0	0	0	0	0	0	1	1	Prendas y complementos de vestir, de punto
62	0.07	0.01	0	0	0	0	0	0	1	1	Prendas y complementos de vestir, excepto los de punto
64	0.06	0.02	0	0	0	0	0	0	1	1	Calzado, polainas y artículos análogos, partes de estos artículos
66	0.01	0	0	0	0	0	0	0	1	1	Paraguas, sombrillas, bastones, bastones asiento, látigos, ridingcrops, y sus partes
67	0	0.01	0	0	0	0	0	0	1	1	Plumas y plumón preparados y artículos de plumas o plumón, flores artificiales, manufacturas de cabello
68	0.14	0.08	0	0	0	0	0	0	1	1	Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas
69	0.36	0.05	0	0	0	0	0	0	1	1	Productos cerámicos
70	0.23	0.15	0	0	0	0	0	1	0	1	Vidrio y sus manufacturas
73	0.28	0.25	0	0	0	0	0	0	1	1	Manufacturas de hierro o acero
74	45.04	35.24	1	0	1	0	0	0	0	1	Cobre y sus manufacturas
78	0.44	0.62	0	0	0	0	0	0	1	1	Plomo y sus manufacturas
87	0.09	0.04	0	0	0	1	0	0	0	1	Demás vehículos, tractores, sus partes y accesorios
91	0.01	0.01	0	0	0	0	0	0	1	1	Aparatos de relojería y sus partes
92	0.04	0.01	0	0	0	0	0	0	1	1	Instrumentos musicales, partes y accesorios de estos aparatos
95	0.02	0.01	0	0	0	0	0	0	1	1	Juguetes, juegos y deportes de recreo o, sus partes y accesorios
96	0.27	0.05	0	0	0	0	0	1	1	1	Manufacturas diversas

Colombia: Sectores (partidas) de bienes de consumo (2 dígitos clasificación HS)

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
					Competitividad	10 más exportadores	CHL	MÉX	PER		
17	6.8	3.64	1	0	1	1	1	0	1	4	Azúcares y artículos de confitería
30	0.59	0.3	0	0	0	1	1	1	1	4	Medicamentos y demás productos farmacéuticos
33	0.91	1.67	1	0	1	1	0	1	1	4	Perfumería y cosmética
21	2.89	2.08	1	0	1	1	0	0	1	3	Preparaciones alimenticias, incl. café, salsas
56	2.03	1.14	1	0	1	0	0	1	1	3	Telas, hilados, cuerdas
62	1.56	0.51	0	0	0	1	0	1	1	3	Prendas y complementos de vestir
37	0.03	0.01	0	0	0	0	1	1	1	3	Productos fotográficos o cinematográficos
96	0.91	0.72	0	0	0	0	1	1	1	3	Manufacturas diversas
87	0.17	0.42	0	0	0	1	0	1	0	2	Vehículos y sus partes
48	0.8	0.86	0	0	0	1	0	0	1	2	Papel y cartón y sus manufacturas
6	27.37	20.76	1	0	1	1	0	0	0	2	Plantas vivas y plantas, bulbos, raíces y similares, flores cortadas y follajes
23	0.17	0.16	0	0	0	0	1	0	1	2	Residuos y desperdicios de las industrias alimentarias, alimentos preparados para animales
27	4.3	3.27	1	0	1	1	0	0	0	2	Combustibles minerales, aceites y productos de su destilación, materias bituminosas, ceras minerales
49	2.22	0.82	0	0	0	0	0	1	1	2	Editoriales, de la prensa y otros productos de industrias gráficas, manuscritos mecanografiados y planos
61	0.83	0.43	0	0	0	0	0	1	1	2	Prendas y complementos de vestir, de punto
70	1.19	0.96	0	0	0	0	0	1	1	2	Vidrio y sus manufacturas
79	0	0.03	0	0	0	0	1	0	1	2	Cinc y sus manufacturas
82	0.39	0.33	0	0	0	0	0	1	1	2	Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común, partes de estos metales
1	0.16	0.8	0	1	1	0	0	0	0	1	Animales vivos
5	2.36	1.6	1	0	1	0	0	0	0	1	Productos de origen animal no expresados ni comprendidos
8	13.29	5.83	1	0	1	0	0	0	0	1	Frutas y frutos comestibles, cortezas de agrios, de melones
9	42.96	14.65	1	0	1	0	0	0	0	1	Café, té, yerba mate y especias
16	2.17	1.18	1	0	1	0	0	0	0	1	Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos
19	0.97	0.57	0	0	0	0	0	0	1	1	Preparativos de cereales, harina, almidón o leche, productos de pastelería
24	1.4	0.24	0	0	0	0	0	0	1	1	Tabaco y sucedáneos del tabaco elaborados
32	3.18	0.4	0	0	0	0	0	0	1	1	Extractos curtientes o tintóreos, taninos y sus derivados, colorantes, pigmentos y demás materias colorantes, pinturas y barnices, tintes y otros mastiques, tintas
34	0.9	0.86	0	0	0	0	0	0	1	1	Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos
35	0.81	0.51	0	0	0	0	0	0	1	1	Materias albuminoideas, los almidones modificados, colas, enzimas
36	0.18	0.14	0	0	0	0	0	0	1	1	Explosivos, artículos de pirotecnia, partidos, aleaciones pirofóricas, materias inflamables
39	0.87	0.79	0	0	0	1	0	0	0	1	Plástico y sus manufacturas
40	0.41	0.34	0	0	0	0	0	0	1	1	Caucho y sus manufacturas
41	2.55	1.65	1	0	1	0	0	0	0	1	Pieles (excepto la peletería) y cueros
45	0.02	0.01	0	0	0	0	0	1	0	1	Corcho y manufacturas de corcho
53	0.01	0.05	0	1	1	0	0	0	0	1	Las demás fibras textiles vegetales, hilados de papel y tejidos de hilados de papel
59	0.47	0.69	0	0	0	0	1	0	0	1	Impregnados, recubiertos, revestidos o laminado telas, manufacturas de los tipos adecuados para uso industrial
66	0.03	0.01	0	0	0	0	0	1	0	1	Paraguas, sombrillas, bastones, bastones asiento, látigos, ridingcrops, y sus partes
67	0.02	0.02	0	0	0	0	0	1	0	1	Plumas y plumón preparados y artículos de plumas o plumón, flores artificiales, manufacturas de cabello
68	0.54	0.48	0	0	0	0	0	1	0	1	Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas
69	1.86	0.94	0	0	0	0	1	0	0	1	Productos cerámicos
71	1.3	2.18	1	0	1	0	0	0	0	1	Perlas finas o cultivadas, piedras preciosas o semipreciosas, metales preciosos, chapados de metal precioso y manufacturas materias, bisutería, moneda
74	0.24	0.58	0	1	1	0	0	0	0	1	Cobre y sus manufacturas
83	0.25	0.17	0	0	0	0	0	1	0	1	Manufacturas diversas de metal común
89	0.01	0.03	0	1	1	0	0	0	0	1	Barcos y demás artefactos flotantes
91	0.01	0.01	0	0	0	0	0	0	1	1	Aparatos de relojería y sus partes
94	0.22	0.23	0	0	0	0	0	0	1	1	Muebles, camas, colchones, somieres, cojines y similares artículos rellenos, lámparas de alumbrado, no expresados ni comprendidos, letreros luminosos, letreros
95	0.13	0.06	0	0	0	0	0	0	1	1	Juguetes, juegos y deportes de recreo o, sus partes y accesorios

México: Sectores (partidas) de bienes de consumo (2 dígitos clasificación HS)

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
					Competitividad	10 más exportadores	CHL	COL	PER		
33	0.32	0.99	0	1	1	1	1	1	1	5	Perfumería y cosmética
22	1.86	1.73	1	0	1	1	1	0	0	3	Bebidas y líquidos alcohólicos
19	0.55	1.12	1	1	1	0	0	1	1	3	Cereales, pasta, pastelería, harina
69	1.09	1.2	1	0	1	0	1	1	0	3	Productos cerámicos
85	1.69	1.56	1	0	1	1	0	1	0	3	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor
34	0.65	0.57	0	0	0	0	1	1	1	3	Jabones y cera
83	1.64	1.48	1	0	1	1	0	0	0	2	Manufacturas de metales
87	1.91	2.78	1	0	1	1	0	0	0	2	Vehículos y sus partes
94	2.25	2.3	1	0	1	1	0	0	0	2	Muebles, construcciones prefabricadas, lámparas
35	0.11	0.29	0	0	0	0	0	1	1	2	Materias albuminoideas, los almidones modificados, colas, enzimas
49	0.33	0.56	0	0	0	0	0	1	1	2	Editoriales, de la prensa y otros productos de industrias gráficas, manuscritos mecanografiados y planos
67	0.02	0.03	0	0	0	0	0	1	1	2	Plumas y plumón preparados y artículos de plumas o plumón, flores artificiales, manufacturas de cabello
82	0.49	0.62	0	0	0	0	0	1	1	2	Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común, partes de estos metales
1	1.32	1.76	1	0	1	0	0	0	0	1	Animales vivos
2	0.21	0.53	0	1	1	0	0	0	0	1	Carne y despojos comestibles
7	3.54	4.41	1	0	1	0	0	0	0	1	Hortalizas, plantas, raíces y tubérculos
8	1.16	2.16	1	0	1	0	0	0	0	1	Frutas y frutos comestibles, cortezas de agrios, de melones
11	0.14	0.32	0	1	1	0	0	0	0	1	Productos de la molinería, malt, almidones, inulina, gluten de trigo
14	2.54	1.56	1	0	1	0	0	0	0	1	Materias trenzables, productos vegetales no expresados ni comprendidos en
17	0.99	1.43	1	0	1	0	0	0	0	1	Azúcares y artículos de confitería
18	0.16	0.68	0	1	1	0	0	0	0	1	Cacao y sus preparaciones
23	0.05	0.15	0	1	1	0	0	0	0	1	Residuos y desperdicios de las industrias alimentarias, alimentos preparados para animales
25	0.88	1.01	1	0	1	0	0	0	0	1	Sal, azufre, tierras y piedras, yesos, cales y cementos
26	0.2	0.83	0	1	1	0	0	0	0	1	Minerales, escorias y cenizas
27	0.98	0.73	0	0	0	1	0	0	0	1	Combustibles minerales, aceites y productos de su destilación, materias bituminosas, ceras minerales
30	0.13	0.23	0	0	0	0	0	1	0	1	Productos farmacéuticos
31	0.09	0.31	0	1	1	0	0	0	0	1	Abonos
36	0.83	1.38	1	0	1	0	0	0	0	1	Explosivos, artículos de pirotecnia, partidos, aleaciones pirofóricas, materias inflamables
39	0.35	0.52	0	0	0	1	0	0	0	1	Plástico y sus manufacturas
40	0.48	0.59	0	0	0	1	0	0	0	1	Caucho y sus manufacturas
41	0.17	0.37	0	1	1	0	0	0	0	1	Pielés (excepto la peletería) y cueros
46	0.05	0.36	0	1	1	0	0	0	0	1	Manufacturas de paja, de esparto o de cestería, cestería
47	0.01	0.06	0	1	1	0	0	0	0	1	Pasta de madera o de demás materias fibrosas celulósicas, reciclar (desperdicios y desechos) papel o cartón
62	1.64	0.71	0	0	0	1	0	0	0	1	Prendas y complementos de vestir, excepto los de punto
70	1.2	1.02	1	0	1	0	0	0	0	1	Vidrio y sus manufacturas
71	0.25	1.09	1	1	1	0	0	0	0	1	Perlas finas o cultivadas, piedras preciosas o semipreciosas, metales preciosos, chapados de metal precioso y manufacturas materias, bisutería, moneda
78	0.13	1.42	1	1	1	0	0	0	0	1	Plomo y sus manufacturas
79	1.41	1.43	1	0	1	0	0	0	0	1	Cinc y sus manufacturas
80	0.06	0.14	0	1	1	0	0	0	0	1	Estañó y sus manufacturas
84	1	1.18	1	0	1	0	0	0	0	1	Reactores nucleares, calderas, máquinas, aparatos y artefactos mecánicos, sus partes
88	0.09	0.28	0	1	1	0	0	0	0	1	Aeronaves, vehículos espaciales, y sus partes
89	0.03	0.09	0	1	1	0	0	0	0	1	Barcos y demás artefactos flotantes
90	1.22	1.32	1	0	1	0	0	0	0	1	Óptica, fotografía o cinematografía, de medida, control o precisión, médica o instrumentos y aparatos, sus partes y accesorios
93	0.19	0.43	0	1	1	0	0	0	0	1	Armas, municiones, sus partes y accesorios
37	0.71	0.19	0	0	0	0	0	1	0	1	Productos fotográficos o cinematográficos
45	0.03	0.02	0	0	0	0	0	1	0	1	Corcho y manufacturas de corcho
48	0.29	0.42	0	0	0	0	0	1	0	1	Papel y cartón, manufacturas de pasta de celulosa, de papel o cartón
56	0.66	0.38	0	0	0	0	0	1	0	1	Guata, fieltro y tela sin tejer, hilados especiales, cordeles, cuerdas y cables y manufacturas
63	1.49	0.77	0	0	0	0	0	1	0	1	Otros artículos textiles madeup, sets, ropa y artículos textiles usados worn, trapos
64	0.21	0.24	0	0	0	0	0	1	0	1	Calzado, polainas y artículos análogos, partes de estos artículos
68	0.77	0.61	0	0	0	0	1	0	0	1	Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas

Perú: Sectores (partidas) de bienes de consumo (2 dígitos clasificación HS)

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
					Competitividad	10 más exportadores	CHL	COL	MEX		
36	2.4	2.81	1	0	1	0	1	1	1	4	Detonantes, explosivos, artículos pirotécnicos
56	0.59	1.1	1	0	1	0	1	1	1	4	Telas, hilados, cuerdas
19	1	0.84	0	0	0	1	1	1	0	3	Cereales, pasta, pastelería, harina
33	0.55	0.6	0	0	0	1	1	1	0	3	Perfumería y cosmética
48	0.2	0.39	0	0	0	1	1	1	0	3	Papel y cartón y sus manufacturas
69	0.65	1.04	1	0	1	0	1	1	0	3	Productos cerámicos
64	0.03	0.14	0	0	0	0	1	1	1	3	Calzado, polainas y artículos análogos, partes de estos artículos
82	0.02	0.06	0	0	0	0	1	1	1	3	Herramientas y útiles, artículos de cuchillería y cubiertos de mesa, de metal común, partes de estos metales
40	0.33	0.19	0	0	0	0	1	1	1	3	Caucho y sus manufacturas
42	0.06	0.05	0	0	0	0	1	1	1	3	Manufacturas de cuero, talabartería o guamicionería, artículos de viaje, bolsos y continentes similares, manufacturas de tripa (excepto silkworm gut)
63	0.27	0.29	0	0	0	0	1	1	1	3	Otros artículos textiles madeup, sets, ropa y artículos textiles usados worn, trapos
22	0.12	0.61	0	1	1	0	1	0	0	2	Bebidas y líquidos alcohólicos
39	0.21	0.37	0	0	0	1	0	1	0	2	Plástico y sus manufacturas
20	5.4	4.5	1	0	1	1	0	0	0	2	Preparaciones de hortalizas, de frutos o demás partes de plantas
21	0.3	0.42	0	0	0	0	1	1	0	2	Preparaciones alimenticias diversas
23	33.5	13.25	1	0	1	1	0	0	0	2	Residuos y desperdicios de las industrias alimentarias, alimentos preparados para animales
30	0.04	0.03	0	0	0	0	1	1	0	2	Productos farmacéuticos
46	0.05	0.03	0	0	0	0	1	1	0	2	Manufacturas de paja, de esparto o de cestería, cestería
49	0.85	0.97	0	0	0	0	1	1	0	2	Editoriales, de la prensa y otros productos de industrias gráficas, manuscritos mecanografiados y planos
61	4.33	2.45	1	0	1	1	0	0	0	2	Prendas y complementos de vestir, de punto
94	0.14	0.08	0	0	0	0	1	1	0	2	Muebles, camas, colchones, somieres, cojines y similares artículos rellenos, lámparas de alumbrado, no expresados ni comprendidos, letreros luminosos, letreros
95	0.06	0.04	0	0	0	0	1	1	0	2	Juguetes, juegos y deportes de recreo o, sus partes y accesorios
16	1.15	3.05	1	1	1	1	0	0	0	2	Preparaciones de carne, pescado o de crustáceos, moluscos o demás invertebrados acuáticos
83	0.09	0.21	0	0	0	0	1	0	0	1	Manufacturas diversas de metal común
3	2.78	3.48	1	0	1	0	0	0	0	1	Pescados y crustáceos, moluscos y demás invertebrados acuáticos
7	8.34	6.08	1	0	1	0	0	0	0	1	Hortalizas, plantas, raíces y tubérculos
8	2.46	5.76	1	1	1	0	0	0	0	1	Frutas y frutos comestibles, cortezas de agrios, de melones
9	18.2	12.61	1	0	1	0	0	0	0	1	Café, té, yerba mate y especias
10	0.19	0.27	0	0	0	0	0	1	0	1	Cereales
13	1.24	1.15	1	0	1	0	0	0	0	1	Lac, gomas, resinas y demás jugos y extractos vegetales
14	43	10.41	1	0	1	0	0	0	0	1	Materias trenzables, productos vegetales no expresados ni comprendidos en
15	3.39	3.41	1	0	1	0	0	0	0	1	Animales o vegetales grasas y aceites y productos de su desdoblamiento, grasas alimenticias elaboradas, ceras animales o vegetales
17	1.24	0.48	0	0	0	0	0	1	0	1	Azúcares y artículos de confitería
18	0.91	1.31	1	0	1	0	0	0	0	1	Cacao y sus preparaciones
25	1.69	4.69	1	1	1	0	0	0	0	1	Sal, azufre, tierras y piedras, yesos, cales y cementos
26	34.14	21.35	1	0	1	0	0	0	0	1	Minerales, escorias y cenizas
27	0.58	0.61	0	0	0	1	0	0	0	1	Combustibles minerales, aceites y productos de su destilación, materias bituminosas, ceras minerales
28	0.85	1.11	1	0	1	0	0	0	0	1	Productos químicos inorgánicos, compuestos inorgánicos u orgánicos de metales preciosos, de rareearth metales, de elementos radiactivos o de isótopos
31	0.11	0.27	0	1	1	0	0	0	0	1	Abonos
34	0.51	0.61	0	0	0	0	1	0	0	1	Jabón, agentes orgánica surfaceactive, preparaciones para lavar, preparaciones lubricantes, ceras artificiales, ceras preparadas, pulido o limpiador, velas y artículos
37	0.01	0.01	0	0	0	0	1	0	0	1	Productos fotográficos o cinematográficos
45	0.04	0.03	0	0	0	0	0	0	1	1	Corcho y manufacturas de corcho
51	4.21	4.27	1	0	1	0	0	0	0	1	Lana, fino u ordinario de pelo, hilados y tejidos de crin
53	0.07	0.04	0	0	0	0	1	0	0	1	Las demás fibras textiles vegetales, hilados de papel y tejidos de hilados de papel
58	0.21	0.42	0	0	0	0	0	0	1	1	Tejidos especiales, copetudo tejidos, lace, tapices, recortes, bordados
60	0.21	0.89	0	1	1	0	0	0	0	1	Tejidos de punto
62	0.25	0.21	0	0	0	1	0	0	0	1	Prendas y complementos de vestir, excepto los de punto
65	0.21	0.29	0	0	0	0	0	0	1	1	Sombrerería y sus partes
66	0	0	0	0	0	0	1	0	0	1	Paraguas, sombrillas, bastones, bastones asiento, látigos, ridingcrops, y sus partes
68	0.69	0.4	0	0	0	0	0	1	0	1	Manufacturas de piedra, yeso, cemento, amianto, mica o materias análogas
71	9.53	4.39	1	0	1	0	0	0	0	1	Perlas finas o cultivadas, piedras preciosas o semipreciosas, metales preciosos, chapados de metal precioso y manufacturas materias, bisutería, moneda
73	0.2	0.15	0	0	0	0	1	0	0	1	Manufacturas de hierro o acero
74	19.55	7.06	1	0	1	0	0	0	0	1	Cobre y sus manufacturas
76	0.05	0.07	0	0	0	0	0	1	0	1	Aluminio y sus manufacturas
79	20.39	21.1	1	0	1	0	0	0	0	1	Cinc y sus manufacturas
80	92.72	34.5	1	0	1	0	0	0	0	1	Estañó y sus manufacturas
91	0.01	0.01	0	0	0	0	0	1	0	1	Aparatos de relojería y sus partes
92	0.15	0.05	0	0	0	0	1	0	0	1	Instrumentos musicales, partes y accesorios de estos aparatos
96	0.21	0.42	0	0	0	0	0	1	0	1	Manufacturas diversas

Anexo 9 Identificando los sectores de consumo final a nivel de partidas (4 dígitos de la clasificación HS)

Chile: Sectores (partidas) de bienes de consumo (4 dígitos clasificación HS)

Codigo HS	RCA 2002 RCA 2012		RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	Partidas
					Competitividad	10 más exportadores	COL	MÉX	PER		
2008	3.43	4.13	1	0	1	1	1	1	1	5	Frutos y demás partes comestibles de plantas, preparados o conservados de otro modo, con o sin adición de azúcar u otro edulcorante o alcohol, no expresados ni
1901	1.19	1.12	1	0	1	0	1	1	1	4	Extracto de malta; preparaciones alimenticias de harina, grañones, sémola, almidón, fécula o extracto de malta, que no contengan cacao o con un contenido inferior
2101	1.25	1.4	1	0	1	0	1	1	1	4	Extractos, esencias y concentrados de café, té o yerba mate y preparaciones a base de estos productos oa base de café, té o yerba mate; achicoria tostada y
2106	2.09	3.04	1	0	1	1	0	1	1	4	Preparaciones alimenticias no expresadas ni comprendidas en otra parte.
4421	0.75	1.58	1	1	1	0	1	1	1	4	Las demás manufacturas de madera.
4820	0.88	1.12	1	0	1	0	1	1	1	4	Registros, libros de contabilidad, cuadernos, libros de pedidos, pedidos o recibos, bloques para cartas, agendas y artículos similares, cuadernos, carpetas,
1806	0.27	0.83	0	1	1	0	0	1	1	3	Chocolate y demás preparaciones alimenticias que contengan cacao.
2007	11.59	5.97	1	0	1	1	0	1	0	3	Mermeladas, jaleas y mermeladas, purés y pastas de frutas u otros frutos, obtenidos por cocción, incluso con adición de azúcar u otro edulcorante.
2009	3.45	4.7	1	0	1	1	0	1	0	3	Jugos de frutas (incluido el mosto de uva) o de hortalizas, sin fermentar y sin adición de alcohol, con o sin adición de azúcar u otro edulcorante.
2102	0.64	3.75	1	1	1	0	1	0	1	3	Levaduras (vivas o muertas); otros microorganismos singlecell muertos (excepto las vacunas de la partida 30.02); polvos preparados.
2104	0.21	0.83	0	1	1	0	1	0	1	3	Sopas y caldos, preparados; preparaciones alimenticias compuestas homogeneizadas.
3105	1.56	3.31	1	1	1	0	0	1	1	3	Abonos minerales o químicos, con dos o tres de los elementos fertilizantes: nitrógeno, fósforo y potasio; los demás abonos; productos de este capítulo en tabletas o
3307	0.18	1.43	1	1	1	0	1	0	1	3	Antes del afeitado, productos para el afeitado o para después del afeitado, desodorantes corporales, preparaciones para el baño, depilatorios y demás preparaciones
3602	4.41	3.21	1	0	1	0	0	1	1	3	Explosivos preparados, excepto la pólvora.
3603	5.56	8.62	1	0	1	0	1	0	1	3	Mechas de seguridad; cordones detonantes; cordones detonantes; encendedores; detonadores eléctricos.
4818	0.41	0.93	0	1	1	0	1	0	1	3	Papel higiénico y papeles similares, guata de celulosa o napa de fibras de celulosa, de los tipos utilizados para fines domésticos o sanitarios, en rollos de anchura
5511	0.14	0.91	0	1	1	0	1	1	0	3	Hilados (excepto hilo de coser) de fibras discontinuas artificiales, acondicionados para la venta al por menor.
904	0.91	7.28	1	1	1	0	0	1	0	2	Pimienta del género piper; secos, triturados o frutos del género capsicum o del género pimenta.
1517	0.27	1.33	1	1	1	0	0	0	1	2	Margarina; mezclas o preparaciones alimenticias de grasas o de aceites, animales o vegetales, o de fracciones de diferentes grasas o aceites de este capítulo,
1704	0.28	1.11	1	1	1	0	0	0	1	2	Confitería sin cacao (incluido el chocolate blanco) que no contengan cacao.
2002	4.68	10.12	1	1	1	0	1	0	0	2	Tomates, preparadas o conservadas en vinagre o ácido acético.
2006	0.8	2.53	1	1	1	0	1	0	0	2	Verduras, frutas, frutos secos, fruitpeel y otras partes de plantas, confitados con azúcar (almibarados, glaseados o escarchados).
2105	0.03	1.52	1	1	1	0	0	0	1	2	Helados y otros líquidos helados comestibles, incluso con cacao.
3004	0.11	0.14	0	0	0	1	0	0	1	2	Medicamentos (excepto los productos de las partidas 30.02, 30.05 o 30.06) constituidos por productos mezclados o sin mezclar para usos terapéuticos o
3305	0.18	0.57	0	1	1	0	0	0	1	2	Preparación para el uso en el cabello.
3306	0.02	1.28	1	1	1	0	0	0	1	2	Preparaciones para higiene bucal o dental, incluidos los polvos y cremas para la adherencia de las dentaduras; hilo utilizado para limpieza de los espacios
3405	0.27	0.96	0	1	1	0	0	0	1	2	Betunes y cremas para el calzado, muebles, pisos, carrocerías, vidrio o metal, pastas y polvos para fregar y preparaciones similares (incluso en forma de papel,
3605	2.15	3.05	1	0	1	0	0	1	0	2	Partidos, excepto los artículos de pirotecnia de la partida 36.04.
4415	0.7	3.07	1	1	1	0	0	0	1	2	Casos, cajas, jaulas, tambores y envases similares, de madera; cabledrums de madera; paletas, paletas caja y demás plataformas para carga, de madera; collarines
5807	0.01	1.31	1	1	1	0	1	0	0	2	Etiquetas, escudos y artículos similares, de materia textil, en pieza, cintas o cortar en forma o tamaño, sin bordar.
6305	0.13	0.66	0	1	1	0	0	0	1	2	Sacos y bolsas, de los tipos utilizados para el envasado.
6809	0.28	1.25	1	1	1	0	0	0	1	2	Manufacturas de yeso o de preparaciones a base de yeso.
7317	0.04	1.66	1	1	1	0	0	0	1	2	Puntas, clavos, chinchetas, clavos, grapas onduladas (excepto los de la partida 83.05) y artículos similares, de hierro o acero, incluso con cabeza de otras materias,
7806	1.67	3.37	1	1	1	0	0	0	1	2	Las demás manufacturas de plomo.
9403	0.06	0.56	0	1	1	0	0	0	1	2	Los demás muebles y sus partes.
9604	2.36	1.11	1	0	1	0	0	0	1	2	Tamices, cedazos y cribas, de mano.
9609	0.04	4.82	1	1	1	0	0	0	1	2	Lápices (excepto los lápices de la partida 96.08), lápices de colores, minas, pasteles, carboncillos, tizas para escribir o dibujar y jaboncillo de sastre.

Colombia: Sectores (partidas) de bienes de consumo (4 dígitos clasificación HS)

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	Partidas
					Competitividad	10 más exportadores	CHL	MÉX	PER		
3304	1.11	1.84	1	0	1	1	1	1	1	5	Y las preparaciones de belleza o de maquillaje para el cuidado de la piel (excepto los medicamentos), incluidas las preparaciones antisolares y bronceadoras;
1701	7.89	4.03	1	0	1	1	1	0	1	4	Azúcar de caña o de remolacha y sacarosa químicamente pura, en estado sólido.
3004	0.69	0.4	0	0	0	1	1	1	1	4	Medicamentos (excepto los productos de las partidas 30.02, 30.05 o 30.06) constituidos por productos mezclados o sin mezclar para usos terapéuticos o
3211	4.11	5.51	1	0	1	0	1	1	1	4	Secativos preparados.
4818	2.84	2.93	1	0	1	1	1	0	1	4	Papel higiénico y papeles similares, guata de celulosa o napa de fibras de celulosa, de los tipos utilizados para fines domésticos o sanitarios, en rollos de anchura
6212	2.81	2.58	1	0	1	0	1	1	1	4	Sostenes, fajas, corsés, tirantes, ligas y artículos similares, y sus partes, estén o no sean de punto.
7013	1.15	2.33	1	1	1	0	1	1	1	4	Artículos de vidrio para servicio de mesa, cocina, tocador, oficina, adorno de interiores o usos similares (excepto los de las partidas 70.10 o 70.18).
1513	2.73	1.24	1	0	1	0	1	1	0	3	Coco (de copra), de almendra de palma o de babasú, y sus fracciones, incluso refinado, pero sin modificar químicamente.
1704	7.75	5.51	1	0	1	1	0	0	1	3	Confitería sin cacao (incluido el chocolate blanco) que no contengan cacao.
2101	20.02	11.55	1	0	1	1	0	1	0	3	Extractos, esencias y concentrados de café, té o yerba mate y preparaciones a base de estos productos oa base de café, té o yerba mate; achicoria tostada y
3303	0.48	2.11	1	1	1	0	0	1	1	3	Perfumes y aguas de tocador.
3305	1.95	2.34	1	0	1	0	0	1	1	3	Preparación para el uso en el cabello.
3405	1.56	1.24	1	0	1	0	1	0	1	3	Betunes y cremas para el calzado, muebles, pisos, carrocerías, vidrio o metal, pastas y polvos para fregar y preparaciones similares (incluso en forma de papel,
3924	0.69	1.09	1	0	1	0	1	0	1	3	Vajilla y demás artículos de uso doméstico y artículos de higiene o tocador, de plástico.
4820	3.88	1.57	1	0	1	0	0	1	1	3	Registros, libros de contabilidad, cuadernos, libros de pedidos, pedidos o recibos, bloques para cartas, agendas y artículos similares, cuadernos, carpetas,
4823	0.75	1.05	1	0	1	0	1	1	0	3	Los demás papeles, cartones, guata de celulosa y napa de fibras de celulosa, cortados en formato; otros artículos de pasta de papel, papel, cartón, guata de celulosa
4901	4.24	1.52	1	0	1	0	0	1	1	3	Libros impresos, folletos e impresos similares, incluso en hojas sueltas.
6112	3.83	2.1	1	0	1	0	0	1	1	3	Atletismo, trajes de esquí y bañadores, de punto.
7117	0.61	1.21	1	0	1	0	0	1	1	3	Bisutería.
8201	7	5.16	1	0	1	0	0	1	1	3	Las herramientas de mano, lo siguiente: palas, azadas, picos, azadones, rastrillos y raederas; hachas, hocinos y herramientas similares con filo; tijeras de podar de
8703	0.12	0.44	0	0	0	1	0	1	1	3	Automóviles de turismo y demás vehículos automóviles concebidos principalmente para el transporte de personas (excepto los de la partida 87.02), incluso
9604	0.13	1.44	1	1	1	0	1	0	1	3	Tamices, cedazos y cribas, de mano.
1511	3.89	1.48	1	0	1	0	1	0	0	2	Aceite de palma y sus fracciones, incluso refinados, pero sin modificar químicamente.
3306	1.62	3.25	1	1	1	0	0	0	1	2	Preparaciones para higiene bucal o dental, incluidos los polvos y cremas para la adherencia de las dentaduras; hilo utilizado para limpieza de los espacios
3307	0.19	0.9	0	1	1	0	0	0	1	2	Antes del afeitado, productos para el afeitado o para después del afeitado, desodorantes corporales, preparaciones para el baño, depilatorios y demás preparaciones
3401	1.52	2.74	1	0	1	0	0	0	1	2	Jabón; productos orgánicos surfaceactive y preparados para usar como jabón, en forma de barras, panes o piezas troqueladas o moldeadas, aunque contengan jabón;
3925	0.17	0.52	0	1	1	0	0	0	1	2	Artículos de construcción, de plástico, no expresados ni comprendidos en otra parte.
5603	1.49	1.05	1	0	1	0	0	0	1	2	Tela sin tejer, incluso impregnadas, recubiertas, revestidas o estratificadas.
5606	21.4	14.94	1	0	1	0	0	1	0	2	Hilados entorchados, tiras y formas similares de las partidas 54.04 ó 54.05, entorchadas (excepto los de la partida 56.05 y los hilados de crin entorchados); hilados
5906	0.15	1.51	1	1	1	0	1	0	0	2	Tejidos cauchutados, excepto los de la partida 59.02.
6809	0.03	2.66	1	1	1	0	0	0	1	2	Manufacturas de yeso o de preparaciones a base de yeso.
6811	6.21	2.82	1	0	1	0	0	1	0	2	Artículos de asbestoscement, de fibrocemento de celulosa o similares.
6910	6.36	3.19	1	0	1	0	1	0	0	2	Fregaderos, lavabos, pedestales de lavabo, bañeras, bidés, inodoros, sistemas de agua, urinarios y aparatos fijos similares.
7007	1.83	1.53	1	0	1	0	0	1	0	2	Vidrio de seguridad constituido por endurecido (templado) o vidrio laminado.
7317	2.74	1.97	1	0	1	0	0	0	1	2	Puntas, clavos, chinchetas, clavos, grapas onduladas (excepto los de la partida 83.05) y artículos similares, de hierro o acero, incluso con cabeza de otras materias,
8203	0.89	1.92	1	1	1	0	0	1	0	2	Archivos, escofinas, alicates (incluso cortantes alicates), tenazas, pinzas, cizallas para metales, pipecutters, cortapernos, sacabocados y herramientas similares, de
9602	18.15	15.97	1	0	1	0	0	1	0	2	Vegetales o minerales para tallar y manufacturas de estas materias trabajado; moldeados o artículos de cera talladas, de estearina, gomas o resinas naturales o de
9616	0.28	0.59	0	1	1	0	0	0	1	2	Pulverizadores de perfumes y aerosoles de tocador, sus monturas y cabezas de monturas; borlas y similares para aplicación de cosméticos o productos de tocador.

México: Sectores (partidas) de bienes de consumo (4 dígitos clasificación HS)

Codigo HS	RCA		RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	Partidas
	2002	2012			Competitividad	10 más exportadores	COL	MÉX	PER		
3305	0.78	3.17	1	1	1	0	1	1	1	4	Preparación para el uso en el cabello.
3706	0.19	1.46	1	1	1	0	1	1	1	4	Películas cinematográficas, impresionadas y reveladas, sea o no con registro de sonido o que consiste solamente en la pista de sonido.
1901	0.33	0.84	0	1	1	0	0	1	1	3	Extracto de malta; preparaciones alimenticias de harina, grañones, sémola, almidón, fécula o extracto de malta, que no contengan cacao o con un contenido inferior
2005	0.28	0.76	0	1	1	0	1	0	0	2	Las demás hortalizas preparadas o conservadas en vinagre o ácido acético, sin congelar, excepto los productos de la partida 20.06.
2007	0.26	0.91	0	1	1	0	0	1	0	2	Mermeladas, jaleas y mermeladas, purés y pastas de frutas u otros frutos, obtenidos por cocción, incluso con adición de azúcar u otro edulcorante.
2710	0.25	0.22	0	0	0	1	0	1	0	2	Aceites crudos de petróleo o de mineral bituminoso, excepto los aceites crudos; preparaciones no expresadas ni comprendidas en otra parte, con un contenido en
3306	0.27	3.31	1	1	1	0	0	1	0	2	Preparaciones para higiene bucal o dental, incluidos los polvos y cremas para la adherencia de las dentaduras; hilo utilizado para limpieza de los espacios
4012	0.88	1.93	1	1	1	0	0	1	0	2	Recauchutados o usados, neumáticos de caucho; bandajes, bandas de rodadura y fajas de protección, de caucho.
5908	0.9	1.95	1	1	1	0	0	1	0	2	Mechas de materia textil tejida, trenzada o de punto, para lámparas, hornillos, mecheros, velas o similares; manguitos de incandescencia y tejidos de punto tubulares
6908	1.11	1.54	1	0	1	0	1	0	0	2	Banderas esmaltadas de cerámica y losas para pavimentos, chimeneas o muros; cubos de mosaicos de cerámica vidriada y similares, incluso con soporte.
8451	0.02	2.2	1	1	1	0	1	0	0	2	Máquinas y aparatos (excepto las máquinas de la partida 84.50) para lavar, limpiar, escurrir, secar, planchar, prensar (incluidas las prensas para fijar), blanquear,

Perú: Sectores (partidas) de bienes de consumo (4 dígitos clasificación HS)

Codigo HS	RCA 2002 RCA 2012		RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	Partidas
					Competitividad	10 más exportadores	COL	MÉX	PER		
3603	5.09	4.99	1	0	1	0	1	1	1	4	Mechas de seguridad; cordones detonantes; cordones detonantes; encendedores; detonadores eléctricos.
3923	1.33	1.35	1	0	1	1	1	1	0	4	Artículos para el transporte o envasado, de plástico; taponés, tapas, cápsulas y demás dispositivos de cierre, de plástico.
9609	0.14	0.5	0	1	1	0	1	1	1	4	Lápices (excepto los lápices de la partida 96.08), lápices de colores, minas, pasteles, carboncillos, tizas para escribir o dibujar y jaboncillo de sastré.
2309	1.14	4.01	1	1	1	1	0	1	0	3	Preparaciones de los tipos utilizados para la alimentación de animales.
2711	0	2.02	1	1	1	1	0	0	1	3	Gas de petróleo y demás hidrocarburos gaseosos.
3303	0.85	1.22	1	0	1	0	1	1	0	3	Perfumes y aguas de tocador.
3924	0.45	0.98	0	1	1	0	1	1	0	3	Vajilla y demás artículos de uso doméstico y artículos de higiene o tocador, de plástico.
4818	0.36	1.67	1	1	1	0	1	1	0	3	Papel higiénico y papeles similares, guata de celulosa o napa de fibras de celulosa, de los tipos utilizados para fines domésticos o sanitarios, en rollos de anchura
4901	1.25	1.18	1	0	1	0	1	0	1	3	Libros impresos, folletos e impresos similares, incluso en hojas sueltas.
4911	1.06	1.8	1	0	1	0	1	1	0	3	Los demás impresos, incluidas las estampas, grabados y fotografías.
5511	8.42	9.79	1	0	1	0	1	1	0	3	Hilados (excepto hilo de coser) de fibras discontinuas artificiales, acondicionados para la venta al por menor.
5607	1.05	1.96	1	0	1	0	1	0	1	3	Cordeles, cuerdas y cordajes, estén o no trenzados o ostentosos, incluso impregnados, recubiertos, revestidos o enfundados con caucho o plástico.
5807	0.17	1.34	1	1	1	0	1	0	1	3	Etiquetas, escudos y artículos similares, de materia textil, en pieza, cintas o cortar en forma o tamaño, sin bordar.
6111	3.06	2.2	1	0	1	0	1	0	1	3	Prendas y complementos de vestir, de punto.
6305	0.87	1.2	1	0	1	0	1	0	1	3	Sacos y bolsas, de los tipos utilizados para el envasado.
6811	0.06	4.05	1	1	1	0	1	1	0	3	Artículos de asbestocement, de fibrocemento de celulosa o similares.
6812	9.06	1.96	1	0	1	0	0	1	1	3	Las fibras de amianto en fibras; mezclas a base de amianto oa base de amianto y carbonato de magnesio; manufacturas de estas mezclas o de amianto (por
6908	0.99	3.13	1	1	1	0	1	1	0	3	Banderas esmaltadas de cerámica y losas para pavimentos, chimeneas o muros; cubos de mosaicos de cerámica vidriada y similares, incluso con soporte.
7117	2.68	1.46	1	0	1	0	0	1	1	3	Bisutería.
9608	0.57	1.29	1	1	1	0	1	1	0	3	Bolígrafos; rotuladores y marcadores con punta de poroustipped y otros; plumas estilográficas, bolígrafos estilográficas y demás plumas; duplicar stylos; propulsando
901	26.8	15.72	1	0	1	0	1	0	0	2	Café, incluso tostado o descafeinado; cáscara y cascarrilla de café; sucedáneos del café que contengan café en cualquier proporción.
904	20.14	15.14	1	0	1	0	0	0	1	2	Pimienta del género piper; secos, triturados o frutos del género capsicum o del género pimenta.
1006	0.01	0.59	0	1	1	0	0	1	0	2	Aroz.
1517	0.27	1.76	1	1	1	0	1	0	0	2	Margarina; mezclas o preparaciones alimenticias de grasas o de aceites, animales o vegetales, o de fracciones de diferentes grasas o aceites de este capítulo,
1604	2.13	2.88	1	0	1	0	0	1	0	2	Preparaciones y conservas de pescado; caviar y sus sucedáneos preparados con huevas de pescado.
1902	1.72	1.74	1	0	1	0	1	0	0	2	Pastas alimenticias, incluso cocidas o rellenas (de carne u otras sustancias) o preparadas de otra forma, tales como espaguetis, fideos, macarrones, tallarines,
1904	0.03	0.56	0	1	1	0	0	1	0	2	Alimentos obtenidos por inflado o tostado de cereales o productos de cereales (por ejemplo, copos de maíz); cereales (excepto el maíz (maíz)) en grano o en forma
1905	1.38	1.06	1	0	1	0	0	1	0	2	Pan, pastelería, galletas y otros productos de panadería, aunque contengan cacao; hostias, sellos vacíos de los tipos utilizados para medicamentos, obleas para
2008	0.95	1.23	1	0	1	0	1	0	0	2	Frutos y demás partes comestibles de plantas, preparados o conservados de otro modo, con o sin adición de azúcar u otro edulcorante o alcohol, no expresados ni
2203	0.23	0.62	0	1	1	0	1	0	0	2	Cerveza de malta.
2501	5.6	1.35	1	0	1	0	0	1	0	2	Sal (incluidas la de mesa y la desnaturalizada) y cloruro de sodio puro, incluso en disolución acuosa o con antiaglomerantes o agentes de flujo libre; agua de mar.
3213	0.03	0.76	0	1	1	0	1	0	0	2	Artística, la enseñanza o colores pintura de carteles, para matizar, entretenimiento y colores similares, en pastillas, tubos, botes, frascos o en formas o envases
3402	0.71	1.01	1	0	1	0	1	0	0	2	Agentes surfaceactive orgánicos (excepto el jabón); preparaciones surfaceactive, preparaciones para lavar (incluidas las preparaciones auxiliares de lavado) y
3602	6.36	4.69	1	0	1	0	1	0	0	2	Explosivos preparados, excepto la pólvora.
3706	0.21	0.95	0	1	1	0	1	0	0	2	Películas cinematográficas, impresionadas y reveladas, sea o no con registro de sonido o que consiste solamente en la pista de sonido.
4012	0.26	1.23	1	1	1	0	0	1	0	2	Recauchutados o usados, neumáticos de caucho; bandajes, bandas de rodadura y fajas de protección, de caucho.
4820	0.72	1.03	1	0	1	0	0	1	0	2	Registros, libros de contabilidad, cuadernos, libros de pedidos, pedidos o recibos, bloques para cartas, agendas y artículos similares, cuadernos, carpetas,
5604	0.48	1.19	1	1	1	0	0	1	0	2	Hilos y cuerdas de caucho revestidos de textiles; hilados textiles, tiras y formas similares de las partidas 54.04 ó 54.05, impregnados, recubiertos, revestidos o
5805	1.76	2.08	1	0	1	0	0	1	0	2	Tapices tejidos a mano de los gobelinos, flandes, aubusson, beaavais y similares, y tapicería de aguja (por ejemplo: de petit point, de punto de cruz), incluso
6301	1.11	1.89	1	0	1	0	0	1	0	2	Mantas.
6401	1	1.61	1	0	1	0	1	0	0	2	Calzado impermeable con suela y parte superior de caucho o plástico, cuya parte superior no se haya unido a la suela por costura o por remaches, clavos, tornillos,
7325	1.28	1.8	1	0	1	0	1	0	0	2	Las demás manufacturas moldeadas de fundición, hierro o acero.

Anexo 10 Sectores de consumo identificados en México, incluyendo las exportaciones de México a EE.UU. en el ejercicio de análisis de flujos bilaterales

Codigo HS	RCA 2002	RCA 2012	RCA>1	Gran crecimiento	POTENCIAL		REVELADO			TOTAL	CAPÍTULOS
					Competitividad	10 más exportadores	CHL	COL	PER		
22	1.86	1.73	1	0	1	1	0	0	0	2	Bebidas y líquidos alcohólicos
33	0.32	0.99	0	1	1	1	0	0	0	2	Aceites esenciales y resinoideos; perfumería, tocador o de cosmética
35	0.11	0.29	0	1	0	0	0	1	0	1	Materias albuminoideas; los almidones modificados; colas; enzimas
83	1.64	1.48	1	0	1	1	0	0	0	2	Manufacturas diversas de metal común
85	1.69	1.56	1	0	1	1	0	0	0	2	Maquinaria y material eléctrico, incl. telefonía, radio, televisión, conductor
87	1.91	2.78	1	0	1	1	0	0	0	2	Vehículos y sus partes
94	2.25	2.3	1	0	1	1	0	0	0	2	Muebles, construcciones prefabricadas, lámparas

Documentos de Trabajo

2015

15/21 **Andrés Hernández, Bernardo Magnani, Cecilia Posadas, Jorge Redondo, Gonzalo Robles, Juan M. Ruiz y Enestor Dos Santos:** ¿Cuáles son los sectores con mayor potencial para aprovechar la Alianza del Pacífico?

15/20 **Gonzalo de Cadenas, Alicia Garcia-Herrero, Alvaro Ortiz and Tomasa Rodrigo:** An Empirical Assessment of Social Unrest Dynamics and State Response in Eurasian Countries

15/19 **Mariano Bosch, Angel Melguizo, Enith Ximena Peña and David Tuesta:** Savings under formal and informal conditions.

15/18 **Alicia Garcia-Herrero, K.C. Fung, Jesus Seade:** Beyond Minerals: China-Latin American Trans-Pacific Supply Chain.

15/17 **Alicia Garcia-Herrero, Le Xia, Carlos Casanova:** Chinese outbound foreign direct investment: How much goes where after round-tripping and offshoring?

15/16 **Diego José Torres Torres:** Evaluando la capacidad predictiva del MIDAS para la Eurozona, Alemania, Francia, Italia y Portugal.

15/15 **Alicia Garcia-Herrero, Eric Girardin, Arnoldo Lopez-Marmolejo:** Mexico's monetary policy communication and money markets.

15/14 **Evaluation of the effects of the Free Trade Agreement between the European Union and Mexico (EU-MX FTA) on bilateral trade and investment:** Saidé Salazar, Carlos Serrano, Alma Martínez, Arnulfo Rodríguez.

15/13 **Evaluación de los efectos del Tratado de Libre Comercio entre la Unión Europea y México (TLCUEM) en el comercio bilateral y la inversión:** Saidé Salazar, Carlos Serrano, Alma Martínez, Arnulfo Rodríguez.

15/12 **Alicia Garcia-Herrero, Eric Girardin and Enestor Dos Santos:** Follow what I do, and also what I say: Monetary policy impact on Brazil's financial markets.

15/11 **Noelia Cámara, David Tuesta, Pablo Urbiola:** Extendiendo el acceso al sistema financiero formal: el modelo de negocio de los corresponsales bancarios.

15/10 **Noelia Cámara, David Tuesta, Pablo Urbiola:** Extending access to the formal financial system: the banking correspondent business model.

15/09 **Santiago Fernández de Lis, José Félix Izquierdo de la Cruz y Ana Rubio González:** Determinantes del tipo de interés del crédito a empresas en la Eurozona.

15/08 **Pau Rabanal and Juan F. Rubio-Ramírez:** Can International Macroeconomic Models Explain Low-Frequency Movements of Real Exchange Rates?.

15/07 **Ándel de la Fuente y Rafael Doménech:** El nivel educativo de la población en España y sus regiones: 1960-2011.

15/06 **Máximo Camacho and Jaime Martínez-Martín:** Monitoring the world business cycle.

15/05 **Alicia García-Herrero and David Martínez Turégano:** Financial inclusion, rather than size, is the key to tackling income inequality.

15/04 **David Tuesta, Gloria Sorensen, Adriana Haring y Noelia Cámara:** Inclusión financiera y sus determinantes: el caso argentino.

15/03 **David Tuesta, Gloria Sorensen, Adriana Haring y Noelia Cámara:** Financial inclusion and its determinants: the case of Argentina.

15/02 **Álvaro Ortiz Vidal-Abarca and Alfonso Ugarte Ruiz:** Introducing a New Early Warning System Indicator (EWSI) of banking crises.

15/01 **Alfonso Ugarte Ruiz:** Understanding the dichotomy of financial development: credit deepening versus credit excess.

2014

14/32 **María Abascal, Tatiana Alonso, Santiago Fernández de Lis, Wojciech A. Golecki:** Una unión bancaria para Europa: haciendo de la necesidad virtud.

14/31 **Daniel Aromí, Marcos Dal Bianco:** Un análisis de los desequilibrios del tipo de cambio real argentino bajo cambios de régimen.

14/30 **Ángel de la Fuente and Rafael Doménech:** Educational Attainment in the OECD, 1960-2010.

Updated series and a comparison with other sources.

14/29 **Gonzalo de Cadenas-Santiago, Alicia García-Herrero and Álvaro Ortiz Vidal-Abarca:** Monetary policy in the North and portfolio flows in the South.

14/28 **Alfonso Arellano, Noelia Cámara and David Tuesta:** The effect of self-confidence on financial literacy.

14/27 **Alfonso Arellano, Noelia Cámara y David Tuesta:** El efecto de la autoconfianza en el conocimiento financiero.

14/26 **Noelia Cámara and David Tuesta:** Measuring Financial Inclusion: A Multidimensional Index.

14/25 **Ángel de la Fuente:** La evolución de la financiación de las comunidades autónomas de régimen común, 2002-2012.

14/24 **Jesús Fernández-Villaverde, Pablo Guerrón-Quintana, Juan F. Rubio-Ramírez:** Estimating Dynamic Equilibrium Models with Stochastic Volatility.

14/23 **Jaime Zurita:** Análisis de la concentración y competencia en el sector bancario.

14/22 **Ángel de la Fuente:** La financiación de las comunidades autónomas de régimen común en 2012.

14/21 **Leonardo Villar, David Forero:** Escenarios de vulnerabilidad fiscal para la economía colombiana.

14/20 **David Tuesta:** La economía informal y las restricciones que impone sobre las cotizaciones al régimen de pensiones en América Latina.

14/19 **David Tuesta:** The informal economy and the constraints that it imposes on pension contributions in Latin America.

14/18 **Santiago Fernández de Lis, María Abascal, Tatiana Alonso, Wojciech Golecki:** A banking union for Europe: making virtue of necessity.

14/17 **Ángel de la Fuente:** Las finanzas autonómicas en 2013 y entre 2003 y 2013.

14/16 **Alicia García-Herrero, Sumedh Deorukhkar:** What explains India's surge in outward direct investment?

14/15 **Ximena Peña, Carmen Hoyo, David Tuesta:** Determinants of financial inclusion in Mexico based on the 2012 National Financial Inclusion Survey (ENIF).

14/14 **Ximena Peña, Carmen Hoyo, David Tuesta:** Determinantes de la inclusión financiera en México a partir de la ENIF 2012.

14/13 **Mónica Correa-López, Rafael Doménech:** Does anti-competitive service sector regulation harm exporters? Evidence from manufacturing firms in Spain.

14/12 **Jaime Zurita:** La reforma del sector bancario español hasta la recuperación de los flujos de crédito.

14/11 **Alicia García-Herrero, Enestor Dos Santos, Pablo Urbiola, Marcos Dal Bianco, Fernando Soto, Mauricio Hernandez, Arnulfo Rodríguez, Rosario Sánchez, Erikson Castro:** Competitiveness in the Latin American manufacturing sector: trends and determinants.

14/10 **Alicia García-Herrero, Enestor Dos Santos, Pablo Urbiola, Marcos Dal Bianco, Fernando Soto, Mauricio Hernandez, Arnulfo Rodríguez, Rosario Sánchez, Erikson Castro:** Competitividad del sector manufacturero en América Latina: un análisis de las tendencias y determinantes recientes.

14/09 **Noelia Cámara, Ximena Peña, David Tuesta:** Factors that Matter for Financial Inclusion: Evidence from Peru.

14/08 **Javier Alonso, Carmen Hoyo & David Tuesta:** A model for the pension system in Mexico: diagnosis and recommendations.

14/07 **Javier Alonso, Carmen Hoyo & David Tuesta:** Un modelo para el sistema de pensiones en México: diagnóstico y recomendaciones.

14/06 **Rodolfo Méndez-Marcano & José Pineda:** Fiscal Sustainability and Economic Growth in Bolivia.

14/05 **Rodolfo Méndez-Marcano:** Technology, Employment, and the Oil-Countries' Business Cycle.

14/04 **Santiago Fernández de Lis, María Claudia Llanes, Carlos López- Moctezuma, Juan Carlos Rojas & David Tuesta:** Financial inclusion and the role of mobile banking in Colombia: developments and potential.

14/03 **Rafael Doménech:** Pensiones, bienestar y crecimiento económico.

14/02 **Angel de la Fuente & José E. Boscá:** Gasto educativo por regiones y niveles en 2010.

14/01 **Santiago Fernández de Lis, María Claudia Llanes, Carlos López- Moctezuma, Juan Carlos Rojas & David Tuesta:** Inclusión financiera y el papel de la banca móvil en Colombia: desarrollos y potencialidades.

Consulte aquí el listado de Documentos de trabajo publicados entre 2009 y 2013

Consulte aquí el listado de Documentos de Trabajo publicados:

En español e inglés

Los análisis, las opiniones y las conclusiones contenidas en este informe corresponden a los autores del mismo y no necesariamente al Grupo BBVA.

Podrá acceder a las publicaciones de BBVA Research a través de la siguiente web: <http://www.bbvarsearch.com>

Interesados dirigirse a:

BBVA Research

Calle Azul, 4

Edificio de la Vela - 4ª y 5ª plantas

28050 Madrid (España)

Tel.: +34 91 374 60 00 y +34 91 537 70 00

Fax: +34 91 374 30 25

bbvaresearch@bbva.com

www.bbvaresearch.com