
 1

Banco Interamericano de Desarrollo
Departamento de Integración y Programas Regionales
División de Integración, Comercio y Asuntos Hemisféricos

PERÚ

DOCUMENTO DE DISCUSIÓN SOBRE
COMERCIO E INTEGRACIÓN

Marzo 2006

Documento preparado por Paolo Giordano (INT/ITD), jefe del equipo, Norberto Iannelli
(INT/ITD), Christian Volpe Martincus (INT/ITD) y Erick Zeballos (INT/ITD), con la
asistencia de Mariana Sobral de Elia (INT/ITD).

 2

PERÚ

DOCUMENTO DE DISCUSIÓN SOBRE COMERCIO E INTEGRACIÓN

1 – Introducción y Resumen Ejecutivo

1.1 Las políticas comerciales y de competitividad internacional del Perú han

evolucionado significativamente en la década de los 90, pasando de un enfoque de
carácter restrictivo y proteccionista a un enfoque más bien liberal y de apertura hacia
el mercado. En este contexto se adoptaron reformas institucionales importantes para
coadyuvar la reducción de la protección en frontera y la eliminación paulatina de
barreras para-arancelarias.

1.2 Sin embargo, Perú presenta todavía un bajo grado de apertura y una exigua

diversificación exportadora. Esta última comporta serios riesgos potenciales para un
proceso de desarrollo sostenido y equitativo. Acceso a mercados limitado,
deficiencias de infraestructura, relativamente baja calidad de la educación e
imperfecciones en el mercado crediticio afectan adversamente la posibilidad de
diversificar las exportaciones.

1.3 En los próximos años Perú enfrentará varios desafíos a raíz de la negociación e

implementación de acuerdos de integración que alterarán profundamente su régimen
de integración y las perspectivas de inserción en la economía global. El Tratado de
Libre Comercio (TLC) con los Estados Unidos (EE.UU.) es un hito de fundamental
importancia en este sentido. Sin embargo la agenda de integración incluye otros
objetivos ambiciosos que es preciso no menospreciar, en particular la negociación de
acuerdos de libre comercio con la Unión Europa y algunos países de Asia y la
implementación del acuerdo con el Mercosur.

1.4 Para encarar los desafíos del ajuste al libre comercio y de la inserción eficiente y

equitativa en la economía global. Perú deberá adoptar un conjunto de políticas
articuladas en una agenda domestica complementaria que a nivel interno viabilice de
manera coordinada la implementación de los compromisos adquiridos externamente.

1.5 A pedido de RE3/OD5, la Nota Temática sobre Comercio e Integración que INT está

preparando adoptará un enfoque transversal y se organizará en cuatro secciones que
proporcionarán información cuantitativa y cualitativa detallada sobre: (i) el análisis
de la estructura y dinámica de la inserción internacional; (ii) las instituciones y
políticas que concurren en la definición del régimen de inserción internacional; (iii)
la evaluación del impacto de todos los escenarios de liberalización relevantes para el
país; y (iv) los identificación de desafíos y de las recomendaciones de política.

1.6 El presente documento de discusión (Issues Paper) no pretende abracar todos los

elementos que se abordarán en la Nota Temática, sino que se limita a identificar de
manera preliminar algunos temas de críticos para facilitar la discusión interna al
Banco sobre el rumbo estratégico de la Estrategia de País para Perú.

 3

1.7 Se plantean algunas reflexiones iniciales sobre los desafíos atinentes a la estructura y
la dinámica de la inserción internacional del país, se delinean las necesidades más
urgentes que surgen a raíz de los compromisos de reformas legales e institucionales
contraídas en el marco del TLC con los EE.UU. y se esbozan algunas indicaciones
sobre el impacto económico de dicho acuerdo.

1.8 Se concluye el documento presentando los lineamientos de una estrategia integral de

apoyo a la transición al libre comercio articulada en cuatro áreas de acción
complementarias: (i) Definición de un marco estratégico; (ii) Fortalecimiento
institucional para la inserción internacional; (iii) Políticas para el desarrollo
productivo y la competitividad internacional; y (iv) Políticas para el desarrollo con
equidad social.

2 – Estructura y Dinámica de la Inserción Internacional

 Baja Apertura y Reducida Diversificación

2.1 Una economía relativamente cerrada. El grado de apertura, medido como la suma

de las exportaciones y las importaciones como porcentaje del PIB, no ha cambiado
sustancialmente en los últimos 40 años. En particular, mientras que en 1960 dicho
indicador había ascendido a 41,58%, en 2004 sólo se había ubicado en 37,40%. Ello
contrasta nítidamente con los desarrollos verificados en otros países de la región
como Brasil y Chile, en los cuales el coeficiente de apertura aumentó más del 100%
en el transcurso de dicho período. En general, el coeficiente de apertura es menor
que el correspondiente a países con tamaños económicos y niveles de desarrollo
similares. En particular, Perú tiene actualmente un grado de apertura similar a
Brasil, una economía que, en términos de PIB es 10 veces más grande y que es
considerada usualmente como relativamente cerrada.

Figura 1: Coeficiente de Apertura1

Fuente: INT/ITD en base a WDI, BM

1 La figura de la izquierda presenta tendencias obtenidas mediante el procedimiento de Hodrick y Prescott (1997). La
figura de la derecha fue construida usando datos del año 2003.

0
20

40
60

80
10

0

1960 1970 1980 1990 2000
.

Brasil Chile
Peru

Perú

3
4

5
6

Lo
ga

rit
m

o
de

l C
oe

fic
ie

nt
e

de
 A

pe
rtu

ra

15 20 25 30

Logaritmo del PIB

 4

2.2 El bajo grado de integración de Perú a la economía mundial responde en parte al
escaso dinamismo de las exportaciones. El magro desempeño de las mismas se
manifiesta en niveles de exportaciones per capita o relativos al PIB reducidos en
términos internacionales.2

 Figura 2: Exportaciones como Porcentaje del PIB3 Tabla 1: Exportaciones Per Cápita

 Fuente: INT/ITD en base a WDI, BM

Fuente: INT/ITD en base a WDI, BM, y
COMTRADE

2.3 Una especialización altamente sesgada en recursos naturales.4 Si se consideran

en conjunto, esto es, sumando los productos primarios y las manufacturas intensivas
en los mismos, dichos recursos explican más del 80% de las ventas externas del país
(Figura 3, Superior). Específicamente, comparando la distribución por productos de
las exportaciones peruanas y mundiales, es posible concluir que Perú presenta una
alto grado de especialización relativa en oro, minerales de metales comunes y sus
concentrados, cobre, plomo, estaño y zinc, que, en conjunto, representan
aproximadamente el 50% de sus ventas externas totales (Tabla 2).5 El hecho de que
la razón sea superior a 1 es interpretado generalmente en la literatura como
evidencia de existencia de ventajas comparativas reveladas (VCR).6

2 En los últimos años, las exportaciones de Perú han crecido significativamente en términos absolutos. Resulta menester
destacar a este respecto que ello obedece en parte al comportamiento de los precios de los principales commodities de
exportación del país (ver, por ejemplo, UNCTAD, 2005). Ello ha sido particularmente cierto en 2005. Ahora bien, por la
misma razón, el PIB se ha expendido considerablemente, de modo que es probable que la razón exportaciones/PIB no
experimentara cambios sustanciales el último año.
3 La figura presenta tendencias obtenidas mediante el procedimiento de Hodrick y Prescott (1997).
4 Salvo indicación en contrario, los datos desagregados de exportación provienen de la base COMTRADE de las
Naciones Unidas. La clasificación usada ha sido CUCI Revisión 2, excepto para los cálculos reportados en la Tabla 4,
que se basan en el Sistema Armonizado (1988-1992) a 6 dígitos.
5 Conforme a la clasificación de Lall (2000), “Oro no Monetario” se incluye en la categoría “Otras Transacciones”. El
incremento de la participación porcentual de la misma es evidente en los últimos años.
6 La interpretación de la intensidad de la especialización relativa como indicador de VCR es pasible de múltiples
cuestionamientos. Así, por ejemplo, se ha argumentado que se trata de una medida ad hoc y es endógena a los costos
de comercio relativos.

0
20

40
60

80
10

0

1960 1970 1980 1990 2000
.

Brasil Chile
Peru

1 Singapur 32,304.89
2 Hong Kong 30,767.05
3 Irlanda 21,656.62
4 Noruega 13,761.23

26 Portugal 2,611.20
27 Estados Unidos 2,494.27
28 Mexico 1,592.25
31 Chile 1,280.30
36 Argentina 725.99
40 Uruguay 644.70
47 Brasil 372.72
50 Peru 301.20
51 Colombia 293.03
57 Paraguay 194.99
59 Bolivia 177.87
70 Malawi 38.01

Exportaciones Reales Per Capita
Promedio del Periodo 2000-2004

 5

2.4 La participación de las exportaciones de manufacturas figura entre las más bajas de
la región. Cabe mencionar que la misma excede el 50% para el conjunto de
América Latina y el Caribe. Nótese que el comercio exterior es fuertemente
deficitario en el caso de maquinarias y productos químicos. En cambio, las
exportaciones netas de bienes intensivos en trabajo han sido positivas en los últimos
años (Figura 3, Inferior). Ello se relaciona con las exportaciones de confecciones
hacia Estados Unidos en el marco del APTDEA (USITC, 2005). 7

Figura 3: Composición de la Oferta Exportable y Exportaciones Netas Sectoriales (1980-2004)

Fuente: INT/ITD en base a Lall(2000) (Superior), Leamer (1984) (Inferior) y COMTRADE

7 APTDEA es la sigla en inglés de Acta para la Promoción del Comercio Andino y Erradicación de la Droga. En virtud de
ella, Estados Unidos concedió acceso preferencial a su mercado a ciertos productos de Bolivia, Colombia, Ecuador y
Perú.

-1
00

-5
0

0
50

10
0

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

Petróleo AgriculturaTropical
Materiales ProductosAnimales
ProductosForestales Cereales
IntensivosTrabajo Químicos
IntensivosCapital Maquinaria

0%

20%

40%

60%

80%

100%

1980 1983 1986 1989 1992 1995 1998 2001 2004

Productos Primarios Manufactura Agricola
Manufactura Minera Manufactura de Tecnologia Baja
Manufactura de Tecnologia Media Manufactura de Tecnologia Alta
Otras Transacciones

 6

Tabla 2: Productos con Elevada Especialización Relativa – Índice VCR

Fuente: INT/ITD en base a COMTRADE

2.5 Una especialización poco dinámica. Así como no se observan cambios

significativos a nivel agregado, tampoco se aprecian modificaciones sustantivas en
la composición de las exportaciones peruanas. El grado de diversificación de las
exportaciones no ha variado en los últimos 20 años. En la actualidad, Perú presenta
una indicador sólo levemente mayor que Chile, una economía cuyas ventas externas
se consideran altamente concentradas y con la diferencia de que este país ha
realizado progresos sustantivos en diversificar sus exportaciones en las últimas dos
décadas.

Figura 3: Grado de Diversificación de las Exportaciones8

Fuente: INT/ITD en base a COMTRADE

2.6 Una caracterización más precisa de la dinámica de la especialización internacional
de la economía peruana puede obtenerse examinando la evolución temporal de la
distribución completa de los índices de VCR mediante el cálculo de la matriz de
transición de los mismos y la distribución de largo plazo implícita.9 La matriz de

8 El grado de diversificación ha sido calculado como el complemento del Índice de Hirschman-Herfindahl. La figura
presenta tendencias obtenidas mediante el procedimiento de Hodrick y Prescott (1997).
9 Una descripción detallada de la metodología utilizada puede encontrarse en Proudman y Redding (2000).
Intuitivamente, la matriz de transición muestra la probabilidad de que la especialización relativa del país en un bien dado
en el próximo período se mantenga en el mismo rango que en el período inicial (elementos de la diagonal principal),

Producto 1985-1989 1990-1994 1995-1999 2000-2004
Oro No Monetario 2.952 8.479 27.945 51.285
Aceites y Grasas Animales 5.687 18.914 33.099 46.507
Minerales de Metales Comunes y Concentrados 45.583 35.798 33.651 38.543
Plomo 25.728 35.644 36.158 33.223
Piensos para Animales 16.475 30.192 28.131 29.791
Zinc 40.609 39.884 35.525 28.665
Estaño 0.210 0.134 13.853 27.694
Cobre 15.261 33.830 24.961 22.406
Extractos Tintóreos y Curtientes 19.149 16.737 18.497 20.049
Café 13.960 12.638 17.247 17.274

.7
.8

.9
1

.

1985 1990 1995 2000 2005
.

Colombia Chile
Peru Portugal
Australia

 7

transición permite apreciar el grado de persistencia para distintos tipos de bienes, en
concreto, bienes en los que el país comienza con “ventaja o desventaja
comparativa”. En el caso de Perú, se nota una marcada persistencia en los dos
extremos de la distribución, o sea, bienes en los que el país exhibe inicialmente baja
y alta especialización relativa tienden a permanecer en tales estados.10 En los rangos
intermedios de la distribución se observa una mayor movilidad y ello explica que la
distribución de largo plazo sugiera que Perú estaría tendiendo a una oferta
exportable más balanceada. Sin embargo, corresponde subrayar que dicha
movilidad es eminentemente descendente, es decir, es más probable que la
especialización relativa en productos situados en dicho rango decrezca y, por tanto,
se reviertan eventuales aumentos conseguidos. En suma, Perú tiene una oferta
exportable exiguamente diversificada y persistente.

Tabla 3: Matriz de Transición y Distribución de Largo Plazo del Indicador VCR (1985-2004)

Fuente: INT/ITD en base a COMTRADE

 Riesgos Asociados a la Baja Diversificación de las Exportaciones

2.7 La falta de diversificación comercial es un freno para el desarrollo. La escasa

diversificación de la oferta exportable peruana y, en concreto, su concentración en
un número limitado de recursos naturales pueden obstaculizar el proceso de
desarrollo sostenido del país. En particular, las amplias fluctuaciones en los
ingresos por exportaciones que tienden a estar asociadas a la misma generan altos
costos en términos de cohesión social, asignación eficiente de los recursos y
crecimiento económico.

2.8 La evidencia empírica sugiere que la concentración sectorial per se de las

exportaciones está negativamente asociada al crecimiento económico. En este
sentido, es posible identificar los siguientes mecanismos principales:

aumente (elementos a la derecha de la diagonal) o disminuya (elementos a la izquierda de la diagonal). Por su parte, la
distribución de largo plazo (ergódica) es la distribución que se observaría en el futuro bajo el supuesto de que las
tendencias prevalecientes en la actualidad continuaran vigentes en los años sucesivos, esto es, en la medida en que no
se produzcan cambios sustanciales en las condiciones determinantes de la especialización internacional de la economía.
10 A efectos de controlar el efecto de posibles quiebres estructurales relacionados con las reformas económicas
implementadas en el decenio de 1990, el período muestral, 1985-2004, fue dividido en dos sub-períodos simétricos,
1985-1994 y 1995-2004, y se calcularon las matrices de transición para cada uno de ellos. Dado que no se detectan
diferencias significativas entre las mismas, sólo se presenta la matriz para todo el período.

Límite 0.500 1.000 1.500 2.000 Inf.
Observaciones 1 2 3 4 5

3659 1 0.634 0.235 0.064 0.064 0.002
284 2 0.366 0.430 0.159 0.043 0.001
162 3 0.277 0.277 0.325 0.120 0.001
74 4 0.085 0.288 0.288 0.338 0.001

561 5 0.003 0.003 0.003 0.003 0.988
0.397 0.273 0.138 0.082 0.110
0.819 0.038 0.025 0.004 0.114

Probabilidades de Transición (Transiciones de 1 Año) (1985-2004)

Distribución Ergódica
Distribución Inicial

 8

i Una baja diversificación de las exportaciones totales implica una elevada
susceptibilidad a choques sectoriales específicos y, en consecuencia, a una alta
volatilidad de los ingresos por exportaciones y crecimiento. Las oscilaciones
pronunciadas en los ingresos de divisas reducen la capacidad importadora y
redundan en sub-inversión por parte de inversores con aversión al riesgo.11 En
general, países con fluctuaciones cíclicas más volátiles exhiben menores tasas de
crecimiento.

ii Suponiendo la prevalencia de preferencia por la variedad, menor diversificación

resulta en un menor nivel de exportaciones.

iii Finalmente, una baja diversificación limita el crecimiento de la productividad en

virtud de que no favorece un aumento en la eficiencia en la utilización de los
insumos ni un aprendizaje efectivo a través de la actividad exportadora.

2.9 La especialización en recursos naturales implica riesgos. No solo la

concentración sectorial en general, sino específicamente una elevada dependencia
de las exportaciones de recursos naturales puede ser un factor restrictivo del
potencial del crecimiento de la economía. Las razones son múltiples:

i Se ha argumentado que la especialización en productos primarios puede actuar en

detrimento de la convergencia debido a la relativamente baja tasa de progreso
tecnológico en el sector primario y la secular tendencia declinante de los precios
relativos de tales productos.

ii Los países en que los recursos naturales explican una proporción significativa de las

exportaciones totales son particularmente susceptibles a la denominada
“enfermedad holandesa”, esto es, la ocurrencia de auges periódicos de tales
productos conduce a una apreciación cambiaria real que torna más difícil a otros
sectores exportadores o competidores con las importaciones, típicamente la
industria manufacturera, mantener o ganar competitividad internacional.
Asumiendo que dicha industria induce una división más compleja del trabajo y
mayores encadenamientos con el resto de la economía, el resultado de la
“patología” es un menor nivel desarrollo.

iii Una elevada concentración de las exportaciones en productos primarios redunda en

una elevada volatilidad de los términos de intercambio, con repercusiones negativas
sobre las exportaciones y la inversión y, por tanto, sobre el crecimiento. Esto es
especialmente cierto para países con restricciones de acceso a los mercados
financieros internacionales y, como Perú, con sistemas financieros domésticos poco
profundos.12

11 En teoría, sería posible asegurarse frente a la volatilidad de los precios de los commodities de exportación recurriendo
a instrumentos de cobertura de riesgo. Sin embargo, el uso de tales instrumentos se encuentra severamente limitado en
virtud de la incompletitud de los mercados. Los mercados son incompletos porque la elevada correlación de los precios
de los commodities determina que el capital requerido para asegurar el riesgo implicado sea naturalmente grande y
oneroso para que las compañías aseguradoras puedan inmobilizarlo (Caballero, 2000).
12 La debilidad de los vínculos con los mercados financieros internacionales y el subdesarrollo de los mercados
financieros domésticos resultan en una sub-provisión de liquidez que se manifiesta en una sub-valuación del

 9

Figura 4: Volatilidad de los Términos de Intercambio13

Fuente: INT/ITD en base a WDI, BM, y CEPAL

iv El predominio de sectores intensivos en recursos naturales disminuye los incentivos

público y privado a acumular capital humano debido al elevado nivel del ingreso no
salarial a que normalmente se encuentra vinculado. En el mismo sentido, tales
sectores absorben el escaso capital y demoran el desarrollo manufacturero y, con
ello, el incentivo a aumentar la oferta de capital humano que surgiría de la demanda
derivada de los sectores intensivos en el mismo. Como resultado, es probable que
prime una distribución más desigual de los ingresos. Bajos niveles de educación y
altos niveles de desigualdad, a su vez, están negativamente asociados al
crecimiento. Más generalmente, una excesiva dependencia de los recursos naturales
tiende a generar instituciones débiles que se revelan incapaces de administrar los
impactos de los choques que sufre la economía y reducir las desigualdades sociales
y a exacerbar los comportamientos rentistas, con sus consabidos efectos negativos
sobre el desarrollo.

 Determinantes de la Diversificación de las Exportaciones

2.10 El acceso a los mercados internacionales influye en la especialización. El grado

de diversificación de las exportaciones de Perú presenta claras diferencias entre los
países con los cuales comercia14. Específicamente, la densidad de la diversificación
por mercado de destino es bimodal, lo cual indica que es posible individualizar dos
grupos de socios comerciales: por un lado, países con los cuales la oferta exportable
se encuentra altamente concentrada en un número muy reducido de productos y, por
otro lado, países con los cuales existe una diversificación destacable en términos de
productos (Figura 5).15

aseguramiento internacional por parte del sector privado, concretamente, el sector privado se sub-asegura con respecto
los choques de términos de intercambio (Caballero y Krishnamurthy, 2000).
13 La volatilidad de los términos de intercambio ha sido calculada como el desvío estándar del índice respectivo.
14 La evidencia presentada en esta sub-sección se basa en simples correlaciones, de manera de que sólo debería ser
considerada indicativa.
15 La densidad es una representación gráfica continua de la distribución de los grados de diversificación que presenta la
oferta exportable peruana en los distintos mercados. La densidad se mide en el eje de las ordenadas de la Figura 5.
Cuanto mayor es la frecuencia relativa y, por tanto, el número de mercados en que se observa un determinado nivel de
diversificación, mayor es la altura de la curva. En el caso bajo consideración, se aprecian dos picos (bimodalidad): “baja
diversificación” (izquierda) y “alta diversificación” (derecha).

0 20 40 60 80
.

Uruguay
Panama

Costa Rica
Brasil

Honduras
Colombia
Argentina

Guatemala
El Salvador

Paraguay
Nicaragua

America Latina
Republica Dominicana

Chile
Peru
Haiti

Bolivia
Venezuela

Ecuador
Mexico

0
20

40
60

80

Vo
la

til
id

ad
 d

e
lo

s
Te

rm
in

os
 d

e
In

te
rc

am
bi

o

0 20 40 60 80

Exportaciones de Hidrocarburos y Metales en las Exportaciones Totales (%)

 10

Figura 5: Densidad del Grado de Diversificación de las Exportaciones por Mercado de Destino (2004)

Fuente: INT/ITD en base a COMTRADE

2.11 La teoría tradicional del comercio internacional sugiere distintos factores que
podrían explicar tal patrón. Entre los mismos sobresalen las barreras de política
comercial, los costos de transporte y las dotaciones relativas de factores
productivos.

2.12 La posibilidad de expandir el rango de productos exportados y, por tanto, el grado

de diversificación de la oferta exportable aumentan cuando los impedimentos
originados en medidas de política comercial aplicados por los socios son menores.
La evidencia disponible parecería sugerir que ese es el caso en Perú.

Figura 6: Diversificación de las Exportaciones y Aranceles Enfrentados por Perú (2004)16

Fuente: INT/ITD en base a COMTRADE y TRAINS

2.13 La integración multipolar es un activo estratégico. En este sentido, la

experiencia chilena es sumamente ilustrativa. Chile se ha mostrado particularmente

16 A efectos de controlar la incidencia de observaciones influyentes (outliers), la Figura 6 se basa sólo en aquellos países
con promedios arancelarios menores que 50%. Cabe resaltar que la relación negativa se mantiene si sólo se consideran
países con aranceles promedio inferiores a 25%.

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0

Diversificación

0
.2

.4
.6

.8
1

D
iv

er
si

fic
ac

ió
n

0 10 20 30 40

Arancel Promedio Enfrentado

 11

activo en el terreno de las negociaciones internacionales en los últimos dos
decenios. Los acuerdos comerciales suscriptos por dicho país permitieron un
mejoramiento sustantivo en las condiciones de acceso a múltiples mercados. Ello no
sólo se tradujo en mayores valores medios por envío, sino también en una mayor
cantidad de productos exportados y un mayor número medio de países a los cuales
se exportan los mismos. Dicho proceso de expansión puede además adquirir una
dinámica propia, ya que la experiencia ganada a través de la exportación a los
socios actuales puede facilitar el inicio de operaciones de comercio exterior con
países próximos a los mismos. Sólo recientemente Perú ha intensificado la
búsqueda de acuerdos, de modo que el potencial de diversificación sectorial y
geográfico merced a este mecanismo es aún significativo.

Tabla 4: Descomposición de las Exportaciones Totales, Perú y Chile (1995-2004)17

Fuente: INT/ITD en base a COMTRADE y Hummels (2005)

2.14 Los costos de transporte son excesivamente altos. Los costos de transporte son

otro importante factor limitante del volumen y la diversificación implica una menor
demanda de exportaciones con intensidad sectorial variable. Ello podría ser
especialmente cierto Perú, ya que exhibe costos de transporte relativamente
elevados de los flujos comerciales, ya que la segmentación de los mercados a que
dan lugar cuando los mismos se comparan con los niveles correspondientes a sus
pares de la región. Concretamente, Perú tiene costos de transporte similares a un
país mediterráneo como Paraguay.

2.15 Tales costos de comercio no sólo consisten en las erogaciones realizadas con

motivo del traspaso específico de la frontera, sino también en aquellas incurridas en
la movilización de las mercancías hasta antedicho punto geográfico. Por
consiguiente, tanto la infraestructura portuaria como el resto de la infraestructura en
el interior de los países son determinantes centrales de los costos totales de
transacción para una cierta relación comercial.

17 Los valores medios por envío se encuentran expresados en miles de dólares.

Productos Importadores Valor Medio
por Envío Productos Importadores Valor Medio

por Envío
1995 2178 3.68 662.41 3244 6.06 1592.90
1996 2427 3.77 622.41 3330 6.17 1470.70
1997 2478 3.97 667.95 3294 6.34 1564.83
1998 2798 3.88 511.41 3346 6.41 1354.59
1999 2809 4.06 511.10 3317 6.46 1425.29
2000 2910 4.33 522.68 3273 6.40 1682.79
2001 2826 4.59 503.47 3382 7.31 1460.54
2002 2979 4.38 573.45 3322 6.66 1528.91
2003 3041 4.61 624.24 3362 6.74 1724.26
2004 3113 4.94 807.83 3414 7.21 2458.78

Año

 12

Figura 7: Diversificación de las Exportaciones y Costos de Transporte

Fuente: INT/ITD en base a COMTRADE, EDC-FMI y Thomson, Sánchez y Bull (2003)

2.16 La calidad de la infraestructura erosiona la competitividad precio. En Perú,
existen graves deficiencias en la infraestructura y los servicios logísticos (Oliva,
Secada y Franco, 2002), en particular en la infraestructura portuaria. La calidad de
la misma, reflejada en el índice de eficiencia portuaria reportado en la figura
incluida abajo, se ubica entre las más bajas de la región e incluso del mundo (FEM,
2005). La falta de inversión en el principal puerto del país, Callao, ha redundado en
costos de administración de contenedores extremadamente elevados (UNCTAD,
2005): el gasto promedio total por un contenedor de 20 pies cúbicos en Callao es
80% más alto que en Valparaíso y el tiempo de demora en el muelle es 50% mayor
que el promedio internacional (CAF, 2003). Este no es un tema menor para Perú,
que canaliza más del 90% del volumen de sus exportaciones por vía marítima
(Hoffmann et al., 2001). También se observan falencias en la infraestructura vial
que afectan el transporte carretero. Así, mientras que el costo operativo por
kilómetro recorrido asciende a 0,34 dólares en España y 0,55 dólares en Colombia,
el mismo se sitúa en 0,62 dólares en Perú (Instituto Peruano de Economía, 2003).

Figura 8: Índice de Eficiencia Portuaria

Fuente: Clark, Dollar y Micco (2004)

0
.2

.4
.6

.8
1

D
iv

er
si

fic
ac

ió
n

0 10 20 30 40 50

Costos de Transporte ((CIF-FOB)/CIF, en Porcentaje)

0 2 4 6

Índice de Eficiencia Portuaria (1-7)

Colombia
Ecuador

Perú
Brasil

Venezuela
México

Indonesia
China
Chile

Argentina
Australia
Malasia

Japón
Sudáfrica

Estados Unidos
Alemania

Canada

0 2 4 6 8

Costos de Transporte y Seguros ((CIF-FOB)/CIF, en Porcentaj e)

Brasi l

Argent ina

Uruguay

Chil e

Boli via

Col om bi a

Ecuador

Perú

Paraguay

 13

2.17 Adicionalmente, cabe resaltar que la influencia de la densidad y la calidad
infraestructura no sólo opera por el lado de la demanda, sino también por el lado de
oferta, en virtud de que los servicios de la misma constituyen insumos con
importancia relativa variable entre los distintos sectores productores de bienes y
servicios. Por ende, la infraestructura desempeña un rol no menor en modelar el
patrón de especialización productiva y exportadora del país. Así, por ejemplo, de
acuerdo a la última matriz de insumo producto disponible (INEI, 1994), los
servicios de transporte y comunicaciones son importantes para los sectores de
bebidas, refinación de petróleo y productos farmacéuticos, mientras que los
servicios de electricidad son insumos relevantes para la fabricación de productos
químicos básicos; papel; y productos mineros. Por lo tanto, problemas de eficiencia
en la prestación de los servicios en cuestión afectan relativamente más a las
industrias antes mencionadas.

2.18 La competitividad internacional depende de factores sistémicos. Aun cuando los

óbices al comercio sean reducidos, un país se revelaría incapaz de diversificar sus
ventas externas hacia sectores intensivos en factores en los que presenta una clara
escasez relativa. Así, por ejemplo, la producción de las manufacturas de alta
tecnología utiliza intensivamente capital humano. En el caso de Perú, las ventas
externas de dichas manufacturas explican una proporción mínima de las
exportaciones totales. La participación porcentual de las mismas no ha variado en
los últimos 20 años: fue 0,42% en el período 1980-1984 y 0,48% en el período
2000-2004. Ello dista de ser sorprendente. Si bien el nivel de educación medio de la
población peruana, medido en términos del máximo grado de formación alcanzado,
figura entre los más elevados de América Latina (Barro y Lee, 2000), existen
problemas manifiestos en la calidad de la educación impartida, conforme se
desprende de los resultados de la encuesta PISA realizada por la OCDE (2001). En
particular, Perú aparece en el último lugar, muy por debajo de países con niveles
similares de desarrollo.18 En el mismo sentido, la base tecnológica y científica de
Perú presenta graves deficiencias (CNC, 2002).

Figura 9: Calidad de la Educación y

Participación de las Exportaciones de Alta Tecnología (2001)

Fuente: INT/ITD en base a OCDE (2001) y COMTRADE

18 Obviamente, el argumento reconoce cierta circularidad. En concreto, los problemas observados en el sistema
educativo pueden derivarse endógenamente de la ausencia de una demanda efectiva de mejoramiento del mismo.

0 100 200 300 400 500

Desempeño Promedio (Lectura, Matemáticas y Ciencias)

Perú

Brazil

Albania

Indonesia

Macedonia

Argentina

Chile

México

Tailandia

Bulgaria

Promedio OCDE

0
10

20
30

40
50

E
xp

or
ta

ci
on

es
 d

e
A

lta
 T

ec
no

lo
gí

a
(e

n
P

or
ce

nt
aj

e)

300 350 400 450 500 550 600
Desempeño Promedio (Lectura, Matemáticas y Ciencias)

 14

2.19 El patrón de especialización también puede ser influenciado por la existencia de

restricciones financieras. Los mercados financieros en Perú se caracterizan por
problemas de limitaciones en el acceso al crédito y elevados costos de transacción.
En particular, los episodios de alta inflación de las décadas pasadas han resultado en
un sistema financiero pequeño, en el que la mayor parte de las transacciones están
pactadas en dólares (Vial, 2002). Adicionalmente, las leyes vigentes sobre garantías
y bancarrota no facilitan las operaciones de préstamos (Doing Business, 2006). La
evidencia indica consistentemente que el crédito doméstico al sector privado es
relativamente bajo en comparación con otros países de América Latina y
sustancialmente menor que el observado en otras regiones (Figura 10). La falta de
financiamiento apropiado afecta especialmente a las pequeñas y medianas firmas
(CNC, 2002; BM, 2005). En la medida en que la importancia relativa de tales
firmas difiere entre los distintos sectores de actividad económica (INEI, 1999), las
restricciones tienen un efecto no neutral sobre la configuración de la estructura
productiva. Asimismo, la capacidad de devenir exportador depende de la estructura
de activos del sector y la dependencia del financiamiento externo.

Figura 10: Crédito Doméstico al Sector Privado como Porcentaje del PIB (2004)

Fuente: INT/ITD en base a WDI, BM

III – El Impacto del Tratado de Libre Comercio con los EE.UU.

 Evaluación del Impacto Económico y Social

3.1 Estudios disponibles, metodologías y resultados generales. En la literatura

especializada existen algunas contribuciones que analizan el impacto de distintos
escenarios de liberalización comercial para la economía peruana. Generalmente las
metodologías utilizadas son los modelos de equilibrio general computable (CGE) y
los de equilibrio parcial (EP). Los CGE permiten identificar el impacto global
macroeconómico y sectorial de la liberalización pero imponen restricciones y
simplificaciones sobre los escenarios de las simulaciones. Los segundos permiten
evaluar más precisamente los efectos sectoriales considerando detalladamente los
efectos específicos de los instrumentos de política comercial pero no permiten
llegar a resultados globales. A pesar de que posteriormente se podrían muy
fácilmente llevar a cabo evaluaciones EP, en la Nota Sectorial sobre Comercio e

0 50 100 150 200 250
.

Argentina
Venezuela
Paraguay

México
Perú

Ecuador
Colombia
Uruguay

Costa Rica
Brasil
India

Bolivia
Chile
Japón

Australia
Alemania

Malasia
China

Portugal
Estados Unidos

 15

Integración se adoptará la metodología CGE aplicada a distintos escenarios de
integración y particularmente el TLC con los EE.UU.. Adicionalmente al estudio de
Monteagudo et al. (2004) llevado a cabo por INT, los antecedentes mas relevantes
son los estudios de Morón (2005), Cuadra et al. (2004), Rodríguez et al. (2004).
Otras referencias incluyen Tello (2004), Pizarro (2004) y Argüello y Valenzuela
(2005).

3.2 Efectos agregados de largo plazo. Con un modelo multiregional estático estándar

basado en la estructura y datos del modelo GTAP, al cual se agregan algunas
variantes como rigieses salariales, acumulación de capital y efectos de
productividad relacionados con el comercio, Cuadra et al. (2004) obtienen valores
para las variables macro en equilibrio de largo plazo: el TLC con los EE.UU.
generaría un crecimiento del PIB real en un rango de 0.11% y 7% y considerando
una desagregación en ocho sectores un crecimiento de las exportaciones globales en
un rango de 7% y 12%.

3.3 Rodríguez et al. (2004) simulan el efecto del TLC con un modelo que considera

solo los efectos sobre la demanda agregada y asume que la oferta es invariable y no
responde al impacto de un mayor acceso al mercado de los EE.UU., lo que lo
convierte en un modelo de corto plazo. En este contexto el TLC genera una
contracción del PIB real del 2.2%.

3.4 Usando el modelo CGE BID-INT similar al primero en su estructura pero que

mejora notablemente la calidad de los datos, expande la cobertura sectorial a 15
industrias y considera efectos de corto y largo plazo en el mercado del trabajo
Monteagudo et al. (2004) simulan un amplio abanico de escenarios de integración:
el TLC con los EE.UU. genera un incremento del GDP del 1,5% y de las
exportaciones del 5%. En el corto plazo la economía experimenta una migración del
factor trabajo de todos los sectores intensivos en capitales y de algunos sectores
intensivos en mano de obra hacia el sector energético y la agricultura. El impacto
negativo la fuerza trabajo empleada en el sector de granos básicos es el más
importante de la economía (2.4%). La perdida de recaudación por concepto de
aranceles para el gobierno es sustancial (-36%).

3.5 Transición al equilibrio de largo plazo. Morón (2005) simula el impacto del TLC

con un modelo dinámico estocástico que permite evaluar la transición inter-
temporal al equilibrio de largo plazo. El modelo considera correctamente tanto los
aspectos relacionados con la apertura de la economía peruana como el mayor
acceso al mercado de los EE.UU. e incluye externalidades tecnológicas asociadas
con el comercio, sin desagregar el impacto en sectores industriales y limitándose a
distinguir entre bienes comerciables y no comerciables. Los resultados agregados
sobre las principales variables macroeconómicas reportados en la Tabla 5 son
comparables con aquellos de los estudios citados precedentemente.

 16

Tabla 5
Impacto del TLC sobre las principales variables macroeconómicas (%)

 Fuente: Morón (2005)

3.6 A pesar de que la especificación dinámica del modelo puede ser cuestionada, en

particular en lo que se refiere a la falta de determinantes endógenos del crecimiento,
los resultados permiten evaluar la transición hacía el equilibrio de largo plazo. Dado
que el TLC con los EE.UU. representa un shock multisectorial de magnitud para la
economía nacional y que la dinámica temporal de la transición y el ajuste al libre
comercio determinará un marco estratégico para la articulación de las políticas de
desarrollo del país cualquier evaluación de impacto del TLC debería seguir esta
estructura.

3.7 La Figura 11 presenta el impacto sobre la tase de crecimiento de la economía

asociado a la dinámica de la transición al libre comercio. Las simulaciones de los
escenarios más conservadores indican que el TLC con los EE.UU. generaría un
incremento permanente del 3.5% del PIB con un posible efecto contractivo al inicio
del periodo y una materialización de los efectos positivos sesgada hacia los
primeros años de implementacion del acuerdo. La dinámica de la convergencia
sugiere la necesidad de implementar reformas de apoyo a la implementación del
TLC en los primeros cinco años de vigencia del acuerdo. la apertura comercial la
economía peruana

Figura 11: Potencial de crecimiento de la economía peruana (%)

 Fuente: Morón (2005)

3.8 Efectos sectoriales específicos. Monteagudo et al. (2004) proponen el marco

analítico más apropiado para evaluar el impacto del TLC a nivel de sectores

 Anuncio Inicio
del TLC 1 año 5 años 10 años 20 años 50 años

PBI 0.75 0.97 1.99 3.93 4.47 4.59 4.62

Consumo 3.34 3.43 4.01 5.11 5.41 5.47 5.49

Inversión 13.5 30.3 25.19 11.84 7.88 7.04 7.01

Imports 13.93 29.49 24.59 11.64 7.79 6.97 6.99

Exports 13.66 22.60 19.99 12.88 10.77 10.32 10.35

Años despúes

3.0

3.2

3.4

3.6

3.8

4.0

4.2

4.4

4.6

-4 1 6 11 16 21

Crecimiento
potencial de la
economía

Año de Implementación del Acuerdo

 17

económicos específicos. De la simulaciones resulta que las exportaciones globales
de productos intensivos de mano de obra son las que crecen más (27%). Las
exportaciones bilaterales a los EE.UU. de productos alimenticios y textiles son
aquellas que crecen mas rápidamente, concentrando el 66% del crecimiento total de
las exportaciones bilaterales.

3.9 El impacto del TLC sobre las exportaciones asociado a la reasignación de los

factores productivos como consecuencia de las variaciones de precios relativos
generan en el largo plazo variaciones en la estructura de la producción nacional. El
impacto sectorial es resumido en la Tabla 6. Las industrias que experimentan el
impacto expansivo más importante son: textiles y confecciones (4.27%), productos
metálicos (3.77%) y productos alimenticios (2.32%). La industria de maquinaria y
equipos experimenta un impacto recesivo (-1.22).

Tabla 6: Efectos sectoriales del TLC con los EE.UU.

(% respecto al año base)

Fuente: Monteagudo et al. (2004)

3.10 Para sufragar los resultados de los modelos CGE, a veces cuestionados por falta de
transparencia, INT ha realizado una evaluación de impacto basada en un análisis
econométrico del efecto de la política comercial sobre el patrón de especialización
manufacturera sectorial (Volpe Martincus, 2005). Se estiman sistemas de datos en
panel usando datos de valor agregado industrial por sector industrial, aranceles y
dotaciones de factores productivos para los países andinos y los EE.UU.. Los
resultado para Perú son alineados con las conclusiones de las simulaciones CGE: el
TLC con los EE.UU. estaría asociado a una expansión relativa de productos
químicos, textiles e industrias metálicas básicas; por otro lado, cabría esperar una
disminución de la importancia relativa de maquinarias y equipos y en menor
medida de madera y papel.

3.11 Independientemente de la técnicas analíticas utilizadas, los resultados de las

simulaciones indican que, en ausencia de políticas microeconómicas que coadyuven
la apertura, la integración con los EE.UU. redundaría en una acentuación de la
concentración de la especialización exportadora y no promovería el
posicionamiento en nichos de mercados de alto valor agregado. Estos resultados

S e c to rs P e ru
G ra in s 0 .0 4
V e g e ta b le s & F ru its 1 .3 4
O th e r A g r ic u ltu re 1 .6 4
L iv e s to c k 1 .6 0
A g r ic u ltu re 1 .3 8
C ru d e O il & G a s 2 .8 8
M e a t P ro d u c ts 1 .5 4
P ro c e s s e d F o o d s 2 .3 2
T e x t ile s & A p p a re l 4 .2 7
L ig h t M a n u fa c tu re s 1 .3 3
L a b o r - in te n s iv e M F G 2 .4 7
R e f in e d O il & C h e m ic a ls 1 .4 9
M e ta l P r o d u c ts 3 .7 7
A u to m o b ile s 1 .3 5
M a c h in e ry & E q u ip m e n t -1 .2 2
C a p ita l- in te n s iv e M F G 1 .2 2
U til it ie s 0 .3 0
S e rv ic e s 1 .5 0
U t i l i t ie s & S e rv ic e s 1 .2 2
 T o ta l 1 .5 6

 18

permiten destacar la necesidad de acompañar el proceso de apertura con políticas de
competitividad que potencien los efectos dinámicos de la integración.

3.12 Efectos distributivos. Hasta la fecha no se han realizado evaluaciones del impacto

de escenarios de integración sobre el bienestar de distintos grupos sociales
desagregados por criterios socio-económicos, en particular el nivel de los ingresos.
Asimismo, no se han realizado evaluaciones del impacto asimétrico de la
integración comercial sobre el desarrollo de las entidades locales (Giordano et. al
2005). INT está en el proceso de revisión del modelo CGE para poder disponer de
simulaciones que tomen en cuenta el efecto de la liberalización comercial sobre la
distribución del ingreso y la pobreza. De esta manera se dispondrá de indicaciones
útiles para identificar políticas de apoyo a los potenciales ganadores de la
integración y de protección para los grupos sociales mas vulnerables,
particularmente los pobres.

Evaluación del Impacto Institucional

3.13 La entrada en vigor del Tratado de Libre Comercio con EE.UU. demandará un

notable esfuerzo de implementación de las obligaciones asumidas y comprometerán
la participación activa de los distintos poderes del Estado. Reformas legales, nuevas
regulaciones, procedimientos administrativos y modificaciones de orden
institucional deberán ser acciones prioritarias del gobierno. El éxito en esta empresa
será clave para preparar y ordenar el Estado en orden asegurar el marco adecuado
para la competitividad de los sectores productivos y facilitar el máximo
aprovechamiento del Tratado.

3.14 Las reformas institucionales son urgentes. La estrategia de implementación

deberá tomar en consideración necesidades horizontales que abarcan a todas las
entidades relacionadas directa o indirectamente con los diversos capítulos del
Tratado y en particular, aquellas con responsabilidad en la formulación y puesta en
práctica de la política comercial. También deberá tomar en consideración los
requerimientos sectoriales que por los compromisos asumidos demandarán acciones
específicas.

3.15 En este contexto importa destacar que dada la pertenencia de Perú a la Comunidad

Andina (CAN), la Estrategia deberá contemplar tanto acciones comprendidas en
una “agenda doméstica” de prioridades nacionales como así también y junto a los
restantes países andinos, iniciativas tendientes a armonizar y compatibilizar las
normas comunitarias con las reglas y disciplinas acordadas en el TLC con EE.UU..
Esta es una clara necesidad en aquellos ámbitos, tal como es el caso de propiedad
intelectual, en las cuales el marco normativo imperante en los países está regulado
por las Decisiones andinas.

3.16 Reformas horizontales. En cuanto a los requerimientos horizontales de

implementación que surgen de los acuerdos comerciales se destacan los siguientes:

 19

i Elaboración de normas y mecanismos de transparencia en materia de
normativa económico-comercial que comprendan las distintas etapas de
consulta y difusión.

ii Número adecuado de funcionarios debidamente capacitados con los medios
técnicos y financieros correspondientes en áreas clave para la implementación
y administración del TLC.

3.17 Reformas especificas. En cuanto a las necesidades sectoriales, existen ciertas áreas

temáticas que adquieren prioridad.

i Monitoreo del TLC: creación de una entidad de monitoreo y evaluación de la
implementación y funcionamiento del acuerdo, con enlaces sectoriales en
organismos claves relacionados con determinados capítulos del mismo. Esto
implicará poner en marcha mecanismos de coordinación institucional para
asegurar que dicha implementación se realice en tiempo y forma.

ii Sistemas de información: creación de puntos focales de información en los

distintos ministerios y agencias del Estado para el sector privado y la sociedad
civil.

iii Solución de controversias: creación de unidades de solución de controversias

comerciales y de resolución de diferencias inversionista-Estado con adecuada
participación de las entidades del Estado que tengan relación con la
controversia.

iv Modernización aduanera: implementación de los compromisos asumidos en

relación con la operatoria de la Aduana (procedimientos aduaneros) destinados
a simplificarlos y agilizarlos involucrarán cambios normativos y
administrativos. Básicamente, la adopción de pautas específicas para
procedimientos relacionados con el tiempo del despacho de bienes, la
inspección y control de riesgo para ciertas operaciones aduaneras, la
implementación de resoluciones anticipadas, etc., demandarán cambios en la
reglamentación y en el funcionamiento de la aduana, con responsabilidades
compartidas, en algunos aspectos, con otros organismos que elaboran la
política comercial.

v Certificación de origen: implementación y administración de los

procedimientos de certificación (auto certificación) y verificación de origen,
particularmente importante en ciertos sectores, tales como el textil y
confecciones, bienes remanufacturados, etc.. Se trata de un aspecto crítico en el
cual resulta relevante la difusión en el sector privado de estos procedimientos y
de las reglas pactadas para que los productos califiquen como originarios, en
particular entre las pequeñas y medianas empresas.

 20

vi Propiedad intelectual: introducción de nuevos temas y aspectos en materia de
propiedad Intelectual (ampliación del universo patentable, las modificaciones
en los plazos de protección de los datos de prueba, etc.) y las exigencias en
materia de procedimientos para patentar, para registrar marcas y asegurar los
derechos de autor, exigirán cambios normativos y de administración. Entre
estos se destacan, por ejemplo, nuevos mecanismos de coordinación
institucional entre distintas entidades para compatibilizar los derechos de
comercialización de medicamentos y agroquímicos con el otorgamiento de
patentes, disponibilidad de bases de datos compartidas y disposiciones que
aseguren la aplicación de las leyes de propiedad intelectual.

vii Administración de contingentes arancelarios: la administración de contingentes

arancelarios de productos agrícolas que forman parte del acuerdo alcanzado
con los EE.UU. requerirá nuevas reglamentaciones y acciones tendientes a
facilitar su aprovechamiento, tal como la puesta en vigor de procedimientos
transparentes para la participación y consulta del sector privado sobre el
funcionamiento del comercio bilateral en general y en particular de los
mencionados contingentes.

viii Salvaguardias especiales: el monitoreo de las importaciones y en consecuencia

poseer la información necesaria que permita la eventual aplicación de la
salvaguardia preferencial asociada a un mecanismo de alerta temprana ante la
entrada de productos subsidiados es un factor critico para proteger sectores
vulnerables a la competencia externa, en particular en la agricultura.

ix Estándares sanitarios y fitosanitarios: Fortalecimiento de los organismos de

calidad industrial y de sanidad animal y vegetal y su relación con las
contrapartes de EE.UU. a fin de que se facilite la certificación de los productos
peruanos y por ende, su acceso al mercado.

x Servicios: la implementación de normas de transparencia requiere la creación

de un punto focal de información y consulta y reformas de las normas
administrativas correspondientes. Asimismo, la agenda interna tendrá como
temas prioritarios la derogación de obstáculos legales a la presencia comercial
de empresas extranjeras, la creación de condiciones que favorezcan la
acreditación y certificación de servicios profesionales para la obtención de
acuerdos de reconocimiento mutuo, la eliminación de presencia local de
compañías de seguros y financieras, modificaciones legales en materia de
telecomunicaciones que contemple nuevas modalidades y servicios de
información.

xi Inversiones: en área aparecen como aspectos prioritarios la adaptación de la

normativa nacional a las obligaciones del acuerdo, en particular en aspectos
relacionados con el concepto de expropiación, y la eliminación de los requisitos
contrarios al acuerdo TRIMS de la OMC.

 21

xii Medio ambiente: la implementación de la Ley Ambiental y las reformas
reglamentarias relacionadas con los desechos nocivos para el medio ambiente
serán prioritarios.

xiii Legislación laboral: es fundamental la adecuación de las reglamentaciones

vigentes a las condiciones fijadas en el Tratado, en particular el fortalecimiento
de la capacidad de aplicación de las mismas.

IV - Desafíos Estratégicos y Elementos de Recomendaciones de Política

4.1 En base a los elementos de diagnostico presentados precedentemente y a un análisis

detallado de las implicaciones de la implementación del TLC con los EE.UU., la
Nota Temática sobre Comercio e Integración preparada por INT resumirá de
manera clara, enfocada y ejecutiva los principales temas que deberían servir de base
para el Dialogo de Políticas con las autoridades electas. En términos específicos, se
ofrecerán elementos de diagnostico y recomendaciones de política en los aspectos
centrales de una estrategia integral de apoyo a la transición al libre comercio,
específicamente:

i Definición de un marco estratégico: se definirán los componentes centrales

de una agenda de políticas integrada y complementaria a la implementación de
los acuerdos de integración sucritos o futuros, haciendo hincapié en la
necesidad de adoptar una política de Estado respaldada al más alto nivel
político y en la imprescindible coherencia entre políticas macro y sectoriales y
en los requisitos en términos de coordinación inter-institucional;

ii Fortalecimiento institucional para la inserción internacional: se

identificarán las principales reformas institucionales necesarias para la
transición al libre comercio;

iii Políticas para el desarrollo productivo y la competitividad internacional:

se individualizarán las reformas micro-económicas necesarias para garantizar el
logro de la competitividad en el marco de un régimen comercial más abierto; y

iv Políticas para el desarrollo con equidad social: se sugerirán cursos de acción

para el diseño y la aplicación de políticas sociales, con el fin de maximizar la
eficiencia económica y los beneficios del libre comercio en un marco de
equidad social y de reducción de la pobreza.

A continuación se ofrecen algunas consideraciones preliminares de carácter
institucional y estratégico al respecto.

4.2 El desafío estratégico de la transición al libre comercio. La implementación del

TLC con los EE.UU., así como de aquellos concluidos con otros socios comerciales
relevantes, provocarán en el sistema económico, institucional y social un choque de
carácter multisectorial y de magnitud muy relevante. La variación de los precios

 22

relativos y la consecuente reasignación de los factores de producción,
conjuntamente con las necesidades de reformas legales y administrativas asociadas
a la transición al libre comercio tendrán un impacto macroeconómico,
microeconómico, institucional y social de envergadura.

4.3 Existen imprescindibles vínculos temporales. El impacto de dicho choque es

previsible y fundamentalmente determinado por el timing de los compromisos
asumidos en el marco del TLC. Por lo tanto la efectividad de las reformas
domesticas dependerá de la capacidad del Gobierno de priorizar su secuencia en
función del calendario de implementación del TLC. Cabe destacar que el Andean
Trade Preference Act (ATPA) expirará a finales de 2006 y que la falta de
cumplimiento de las condiciones previas a la entrada en vigencia del TLC
determinaría la erosión de las preferencias de acceso al mercado de los EE.UU., lo
que se convertiría en un formidable instrumento de presión política e implica la
urgencia de diseñar con celeridad la agenda domestica complementaria.

4.4 Una agenda domestica complementaria integrada y coherente. Para encarar los

desafíos de la implementación del TLC, del ajuste al libre comercio y de inserción
eficiente y equitativa en la economía global Perú deberá adoptar un conjunto de
políticas articuladas en una agenda domestica complementaria que a nivel interno
viabilice de manera coordinada la implementación de los compromisos adquiridos
externamente. Se trata de articular coherentemente un conjunto amplio de políticas
complementarias que abarcan desde el ámbito macro hasta el microeconómico
pasando por otras de carácter sectorial. Por otro lado, el proceso de
descentralización exige medidas orientadas a facilitar la participación de las
regiones periféricas a los beneficios que puede traer la inserción en los mercados
globales y a compensar las asimetrías entre los niveles nacional, regional y local.

4.5 La necesidad de potenciar y enfocar los instrumentos existentes. Uno de los

desafíos más importantes será la articulación de las estrategias promovidas tanto a
través del Plan Estratégico Nacional Exportador (PENX) como del Plan Nacional
de Competitividad (PNC). Si bien la apertura de mercados es un hito importante, lo
es aun más la capacidad de aprovechar del acceso preferencial a los mercados. El
PNC, a través de su enfoque de articulación y desarrollo de clusters, tendrá la
responsabilidad de desarrollar las capacidades internas para el aprovechamiento de
los mercados. De ahí la importancia de mantener una sintonía y secuencia bien
definida entre ambos planes estratégicos. A ello deben sumarse políticas sectoriales
específicamente orientadas a los desafíos de la inserción internacional,
particularmente en los ámbitos de agricultura, industria, energía, mercado laboral,
infraestructura, transporte, ciencia y tecnología, entre otros.

4.6 El Plan Estratégico Nacional Exportador (PENX) 2003-2013, constituye la

principal herramienta de gestión de política en materia de comercio exterior con una
perspectiva más bien de largo plazo y plantea como lineamientos estratégicos: (i) el
desarrollo de la oferta exportable y (ii) el desarrollo de los mercados internacionales
de destino, (iii) la facilitación de comercio exterior y (iv) la formación de una

 23

cultura nacional exportadora. Las herramientas de trabajo del PENX son el Plan de
Facilitación del Comercio Exterior; Planes Operativos Sectoriales (POS) y los
Planes Estratégicos Regionales de Exportación (PERX). El PENX representa un
salto cualitativo significante para proyectar de manera estructurada el accionar de
instituciones públicas y privadas entorno a ambiciosas metas de inserción y
participación en los mercados globales. El reto de la estrategia será la
implementación y la continuidad en el plazo que se ha fijado, con la capacidad
suficiente de responder flexiblemente a los cambios del entorno externo.

4.7 El Plan Nacional de Competitividad (PNC). Desde el año, 2002 el gobierno ha

venido impulsando, una agenda apropiada para promover la competitividad y la
productividad de lo sectores productivos. El PNC, construido a través de un amplio
proceso de consulta con el sector privado, es entendido como el conjunto de
acciones consensuadas y necesarias para que el Estado lleve a cabo reformas que
permitan a las empresas competir eficientemente, enfrentando los retos que
emergen de la apertura y de los acuerdos comerciales internacionales que se vienen
impulsando. Las prioridades y áreas de intervención definidas en este Plan19
constituyen una base importante para encarar la agenda interna de reformas,
necesarias para cumplir con los compromisos comerciales internacionales. A su vez
se convierte en el instrumento clave para fortalecer las capacidades productivas
internas y optimizar el aprovechamiento de la inserción internacional.

4.8 En este contexto resulta imperativo priorizar las intervenciones:

i En el corto plazo la agenda es de carácter eminentemente institucional. Es

prioritario definir una estrategia de implementación entorno a los siguientes
aspectos:

(a) identificar las vulnerabilidades que requieran un proceso de fortalecimiento de

conocimientos y capacidades;

(b) diseñar un programa de información y difusión, de amplio alcance para

preparar los sectores públicos y privados a enfrentar los desafíos de la
implementación del TLC; y

(c) apoyar reformas horizontales y especificas demandadas por la implementación

del TLC.

ii En el mediano plazo se debe priorizar la facilitación de la transición al libre

comercio considerando el fortalecimiento de la gestión de las políticas públicas en
tres ámbitos principales:

19 El PNC define siete objetivos estratégicos centrales: i) fortalecimiento institucional; ii) mejora del clima de negocios a
través de adecuadas políticas económicas, comerciales, fiscales, tributarias y laborales y mejora de acceso a recursos
financieros y de capital; iii) mejora de la infraestructura física y provisión de servicios; iv) fortalecimiento de cadenas
productivas y clusters; v) innovación tecnológica e innovación empresarial; vi) educación y vii) medio ambiente.

 24

(a) la consistencia de las políticas macroeconómicas: el mantenimiento de la
estabilidad macroeconómica, con particular atención a los temas de la erosión
fiscal, de la inversión pública y del mantenimiento de un tipo de cambio
competitivo;

(b) una agenda de competitividad para la inserción internacional, que priorice,

entre otros, la innovación tecnológica, el acceso al crédito, la adaptación de la
formación vocacional a los procesos productivos dinámicos y emergentes, la
reducción de los altos costos de logística y transporte portuario y terrestre, la
adaptación de los estándares de calidad a niveles internacionales y la
facilitación del posicionamiento estratégico del sector privado en los
segmentos de alto valor agregado de las cadenas globales de valor; y

(c) un programa de atención a los sectores sociales y/o las regiones más

vulnerables que puedan resultar perdedores en el proceso de transición al libre
comercio. La definición de una estrategia concertada de reducción de
vulnerabilidades es fundamental para mantener la cohesión social y el
consenso sobre las políticas de apertura y de inserción internacional y para
incluir a la mayoría en las nuevas dinámicas de desarrollo de país (incluyendo
los informales y rurales).

4.9 Si bien la agenda emergente del TLC con EE.UU no es el único escenario de

desarrollo para el país, ésta constituye una plataforma imprescindible para ordenar
el marco de prioridades tanto en gestión institucional como de políticas para el
aprovechamiento global de los mercados. La asignación de recursos de inversión
publica y privada así como los de la cooperación internacional tendría en esta
plataforma una agenda significativa de inversiones para complementar los esfuerzos
del país.

 25

Referencias

Argüello, R. y E. Valenzuela (2005). “Market Access in the Western Hemisphere: implications

for the Andean Community”. Serie Documentos, Borradores de Investigación 68.
Universidad del Rosario.

Balassa, B. (1965). “Trade Liberalization and ‘Revealed’ Comparative Advantage”. The
Manchester School of Economic and Social Sciences, 33.

Banco Mundial (2005). “Perú: Country Economic Memorandum”.
Barro, R., y J. Lee, (2000). “International Data on Educational Attainment: Updates and

Implications”. CID Working Paper 42.
Caballero, R. (2000). “Aggregate Volatility in Modern Latin America: Causes and Cures”. MIT,

mimeo.
Caballero, R. y A. Krishnamurthy (1999). “International Liquidity Management: Sterilization

wuith Illiquid Financial Markets”. MIT, mimeo.
CAF (Corporación Andina de Fomento) (2003). “Competitividad Andina. Barreras a la

Competitividad – El Costo de Hacer Negocios en los Países Andinos”.
Clark, X., D. Dollar, y A. Micco (2004). “Port Efficiency, Maritime Transport Costs, and

Bilateral Trade”. Journal of Development Economics 75.
CNC (Consejo Nacional de Competitividad) (2002). “Obstáculos para el Aumento de la

Competitividad en el Perú”.
Cuadra, G., A. Fairle y D. Florián (2004), “Escenarios de integración del Perú en la Economía

Mundial: Un Enfoque de Equilibrio General Computable”. Centro de Investigación
Económica y Social.

Doing Business (2006). http://www.doingbusiness.org/
FEM (Foro Económico Mundial) (2005). Informe Global de Competitividad.
Giordano, P., F. Lanzafame, y J. Meyer-Stamer (eds.) (2005). “Asymmetries in Regional

Integration and Local Development”. BID.
Hodrick, R., y E. Prescott (1997). “Postwar U.S. Business Cycles: An Empirical Investigation”.

Journal of Money, Credit, and Banking 29.
Hoffmann, J., G. Pérez, y G. Wilmsmeier (2001). Serie Manuales Número 19: Perfiles de

Transporte y de Comercio Internacional de Países Latinoamericanos – Año 2000”. CEPAL.
Hoover (1936). “The Measurement of Industrial Localisation”. Review of Economic and

Statistics, 18.
Hummels, D. (2005). “Decomposing Mexico´s Export Expansion 1991-2004. Understanding the

Extent and Nature of Recent Changes in Mexico´s Structure of Comparative Advantage”.
BID.

INEI (Instituto Nacional de Estadística Informática) (1994). “Matrices Especiales de la Tabla de
Insumo Producto 1994”.

INEI (Instituto Nacional de Estadística Informática) (1999). “Determinantes del Empleo en las
Micro y Pequeñas Empresas 1995-1998”.

IPE (Instituto Peruano de Economía) (2003). “La Brecha en Infraestructura”. www.ipe.org.pe
Lall, S. (2000). “The Technological Structure and Performance of Developing Countries

Manufactured Exports, 1985-98”. Oxford Development Studies 28, 3.
Leamer (1984). Sources of Internacional Comparative Advantage: Theory and Evidence. MIT

Press, Boston.
Monteagudo, J., A. Stabilito, L. Rojas y M. Watanuki (2004). “The New Challenges of the

Regional Trade Agenda for the Andean Countries”. BID, INT/ITD. Paper presented at the
Seventh Annual Conference on Global Economic Analysis.

Morón (2005). “Evaluación del Impacto del TLC con EEUU en la Economía Peruana”.
Documento de Discusión DD/05/03. Universidad del Pacífico.

OECD (2001). PISA 2000.

 26

Oliva, C., P. Secada y B. Franco (2002). “Obstáculos para el Aumento de la Competitividad en el
Perú”. Estudio 2002-081. Instituto Peruano de Economía.

Pizarro, J. (2004). “Resultados del GTAP, 2001, TLC EEUU-Perú”. MINCETUR-BID.
Proudman, J. and S. Redding (2000). “Evolving Patterns of International Trade”. Review of

International Economics 8, 3.
Rodríguez, M., B. Seminario, C. Astorne y O. Molina (2004), “Efectos Macroeconómicos del

Acuerdo de Libre Comercio con los Estados Unidos”. Universidad del Pacífico, mimeo.
Tello, M. (2004). “El Tratado de Libre Comercio entre Perú y Estados Unidos: Aportes

Específicos para la Negociación”. CENTRUM.
Thomson, I., R. Sánchez y A. Bull (2003). “Estudio Preliminar del Transport de los Productos de

Comercio Exterior de los Países sin Litoral de Sudamérica”. CEPAL.
UNCTAD (2005). Trade and Development Report - 2005.
UNCTAD (2005). Review of Maritime Transport -2005.
USITC (United Status Internacional Trade Commission) (2005). “The Impact of the Andean

Trade Preference Act. Eleventh Report, 2004”.
Vial, J. (2002). “Dependencia de Recursos Naturales y Vulnerabilidad en los Países Andinos”.

Documento de Trabajo, Proyecto Andino de Competitividad.
Volpe Martincus, C. (2005). “Trade Policy and Manufacturing Specialization in the Andean

Countries: An Assessment of the Implications of a FTA with the United States”. BID,
INT/ITD.

