
 1

Evolución del Comercio Intra-industrial en la ALADI

Evolución del Comercio Intraindustrial
en la ALADI

ALADI/SEC/Estudio 201

M ontevideo, mar zo de 2012

2

Evolución del Comercio Intra-industrial en la ALADI

Impreso en los Talleres Gráficos
de la Secretaría General de la ALADI
Depósito Legal N° 357553
Montevideo - Uruguay
Marzo de 2012

 3

Evolución del Comercio Intra-industrial en la ALADI

ÍNDICE

PRÓLOGO

PRESENTACIÓN

RESUMEN EJECUTIVO

INTRODUCCIÓN
I. EVIDENCIA EMPÍRICA INTERNACIONAL
II. ASPECTOS METODOLÓGICOS
III. EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL
 GLOBAL
a) ALADI
b) Países miembros
c) Origen y Destino del Comercio intra-industrial
IV. EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL
 INTRARREGIONAL
a) ALADI
b) Países miembros
c) Principales relaciones bilaterales
d) Principales sectores en el intercambio regional intra-
 industrial

BIBLIOGRAFÍA

ANEXO ESTADÍSTICO

5

7

9

15
16
19

21
21
23
27

32
32
33
36

38

45

47

4

Evolución del Comercio Intra-industrial en la ALADI

 5

Evolución del Comercio Intra-industrial en la ALADI

PRÓLOGO

 Es para nosotros muy relevante hacer un seguimiento exhaustivo
del comercio regional, ya que uno de los temas más gravitantes y que
nos aleja y nos protege de las coyunturas críticas del mundo desarrolla-
do, es la ampliación de nuestro propio espacio interior latinoamericano.

 Existe un acuerdo de hecho entre las autoridades de la región en
que hay un margen muy importante para ampliar y aumentar el comer-
cio intrarregional. Al mismo tiempo, la mayoría de los países miembros
de ALADI está ocupándose de diversificar su canasta exportadora y agre-
gar valor a la misma.

 De aquí que el estudio que estamos presentando lo considera-
mos de enorme importancia porque reseña y estudia el comercio intra-
industrial, el mismo que ha alcanzado relevancia en el comercio de la
región.

 El seguimiento de esta tendencia es, entonces, un insumo impor-
tante para el conjunto de los países que aspiran a superar y trascender
la matriz exportadora primaria y alcanzar una estructura productiva con
mayor contenido tecnológico y de elaboración.

Lic. Carlos “Chacho” Alvarez
Secretario General

6

Evolución del Comercio Intra-industrial en la ALADI

 7

Evolución del Comercio Intra-industrial en la ALADI

PRESENTACIÓN

 El presente documento ha sido elaborado por la Secretaría Gene-
ral como parte de los estudios que dan cumplimiento a la actividad III.11
del Programa de Actividades de la Asociación “Plan de Acción para un
mayor aprovechamiento de las preferencias”.

 El objetivo del mismo es actualizar al año 2010 la publicación
“Comercio intra-industrial en el intercambio regional” (Estudio 130) reali-
zada por la Secretaría General en el año 2000 para el período 1985-1998,
lo que permitirá tener un análisis reciente sobre la evolución del comer-
cio intra-industrial en la región.

 El documento, además de la introducción, consta de cuatro ca-
pítulos. En el primero, se investigan los antecedentes, con el objetivo de
recorrer brevemente algunos resultados empíricos sobre el comercio in-
tra-industrial mundial. En el segundo capítulo, se hace referencia a los as-
pectos metodológicos: se describe el indicador utilizado para estimar el
comercio intra-industrial y se precisan algunos aspectos vinculados a los
datos utilizados. En el tercero, se presentan los resultados más importan-
tes sobre comercio intra-industrial en el comercio global. En último lugar,
se muestran los principales resultados sobre comercio intra-industrial en
el comercio intra-regional a nivel de relaciones bilaterales y sectoriales.

 El Resumen Ejecutivo, presentado al inicio del documento sinte-
tiza y señala los resultados más significativos del estudio.

 Por su parte, en el Anexo Estadístico se detalla la información so-
bre la evolución y participación del comercio intra-industrial y se presen-
tan los índices de comercio intra-industrial desagregados por país.

 El documento fue elaborado por la Economista Mercedes Barai-
bar, funcionaria del Departamento de Cooperación y Formación (DCF) de
la Secretaría General de la ALADI. En la lectura y discusión participaron
Gabriel Arimón, Fernando Correa y Diego Fernández. El documento for-
ma parte de las actividades del DCF, correspondiente a la Subsecretaría
de Cooperación, Asistencia Técnica y Apoyo a los PMDER. Otros estudios
e informes se pueden encontrar en http://www.aladi.org/biblioteca/0_
bibliotecaypublicaciones.html.

8

Evolución del Comercio Intra-industrial en la ALADI

 9

Evolución del Comercio Intra-industrial en la ALADI

RESUMEN EJECUTIVO

 El comercio intra-industrial o comercio de dos vías entendido
como la exportación e importación simultánea de productos dentro de
una misma rama de actividad, aparece en los años sesenta como una
tendencia del comercio internacional principalmente manifiesta en el in-
tercambio comercial entre países industrializados.

 A partir de ese momento comienza a adquirir relevancia el aná-
lisis del comercio intra-industrial fundamentalmente porque genera
ganancias adicionales a las tradicionales asociadas a las ventajas com-
parativas que caracterizan el comercio inter-industrial. El comercio in-
tra-industrial está asociado a la existencia de economías de escala en la
producción y a la diferenciación de productos. Las economías de escala
permiten reducir los costos por unidad de bien producido, por su parte,
la diferenciación de productos incrementa el bienestar de los consumi-
dores por la mayor variedad de bienes para consumir. En este sentido, se
ha verificado mayor intercambio de dos vías en actividades manufactu-
reras por tratarse de un sector con las características mencionadas.

 El crecimiento de la importancia relativa del comercio intra-in-
dustrial resulta relevante dado que el patrón de especialización no de-
pendería exclusivamente de exportaciones de productos primarios con
mayor exposición a la volatilidad de precios y cambios climáticos. Ade-
más, la menor volatilidad de las exportaciones genera una mayor estabi-
lidad macroeconómica. Asimismo, el intercambio comercial más diversi-
ficado fomenta mayores encadenamientos hacia el resto de la economía.
Todo lo cual impacta positivamente en el crecimiento y desarrollo de los
países con creciente importancia del comercio intra-industrial.

 A partir de la extensa literatura desarrollada en el tema y aplicada
principalmente a los países industrializados, se ha detectado que existen
diversos factores que determinan este tipo de comercio, siendo los más
relevantes el grado de desarrollo e industrialización de los países invo-
lucrados, los procesos de apertura comercial e integración regional, y la
proximidad geográfica.

 Más recientemente, se observa que los flujos de comercio intra-
industrial también han alcanzado a los países en desarrollo, de la mano
de procesos de liberalización del comercio y profundización de la inte-
gración regional como ocurre en el caso de los países de ALADI.

10

Evolución del Comercio Intra-industrial en la ALADI

 El comercio intra-industrial global de la ALADI entre mediados de
la década del ochenta y fines de los noventa, tendió a ser un fenómeno
creciente y generalizado, pasando de ser una proporción poco signifi-
cativa a representar una proporción relevante del comercio global de la
región (de 8% en 1985 a 25% en 1998), aunque aún lejos de los niveles
alcanzados por los países industrializados.

 A pesar del fuerte empuje ocurrido en los años noventa, el fenó-
meno tiende a estabilizarse en los últimos años donde la proporción del
comercio intra-industrial no ha presentado cambios significativos, más
aún, luego del máximo valor alcanzado a inicios de la década del dos
mil, ha experimentado una tendencia gradual a la baja (de 26% en 2000
a 18% en 2010), por efecto del impacto del comportamiento a la baja ex-
perimentado por México, país con elevado peso relativo en el comercio
global de la región.

 Si se excluye a México por su situación particular, entre media-
dos de los ochenta y fines de los noventa América del Sur presenta una
tendencia similar a la experimentada por ALADI en ese período con un
incremento significativo del comercio intra-industrial global (de 4% en
1985 a 12% en 1998), para posteriormente estabilizarse en los últimos
diez años entorno al 10%.

 El análisis a nivel de países revela que el comercio intra-indus-
trial global se encuentra altamente concentrado en ALADI más que el
comercio global. México, Brasil y Argentina concentran un poco más del
90% del comercio intra-industrial global, donde México por sí solo es
responsable del 40%. Asimismo, estos países presentan históricamente
los niveles de comercio intra-industrial más elevados, con especial des-
taque México. En 2010, el comercio intra-industrial de México representa
30% del comercio global (aunque a fines de los noventa había alcanzado
42%), mientras que en Argentina representa 16% (niveles similares a los
de fines de los noventa) y en Brasil 12% (habiendo alcanzado un máximo
de 15% en 1998 y 2000).

 Los flujos de comercio intra-industrial global de la ALADI se en-
cuentran concentrados en dos áreas geográficas: en primer lugar Amé-
rica del Norte (EEUU-Canadá) y en segundo lugar la propia ALADI. En la
actualidad, aproximadamente 70% del comercio intra-industrial tiene
como origen/destino América del Norte y 20% ALADI. Más lejos se en-
cuentra la Unión Europea representando 7%. Por su parte China, que si
bien viene teniendo una importancia creciente en las relaciones econó-

 11

Evolución del Comercio Intra-industrial en la ALADI

micas con la región, (llegando en 2010 a tener un peso similar al de la
Unión Europea), presenta índices de comercio intra-industrial margina-
les, por lo que el patrón de intercambio con ese país es básicamente de
carácter inter-industrial.

 En general se observa que la mayoría de los países de la ALADI
presentan mayor importancia del comercio intra-industrial en el inter-
cambio regional. Atendiendo a los países que tienen mayores índices
de comercio intra-industrial, Argentina se destaca porque la proporción
de comercio intra-industrial es notoriamente mayor con ALADI (34% en
2010) que con América del Norte (12% en 2010). Por su parte Brasil pre-
senta una situación similar entre ambos copartícipes, aunque en 2010 el
índice es levemente superior con la región (28% con ALADI y 23% con
América del Norte). Mientras que México presenta una situación parti-
cular dado que es el país de la ALADI que tiene mayor proporción de
comercio intra-industrial con América del Norte (40% en 2010) que con
ALADI (18% en 2010).

 Cabe destacar que el rápido crecimiento inicial del comercio in-
tra-industrial en la región tiene que ver con que se parte de niveles muy
bajos y que el mayor dinamismo alcanzado hacia fines de los noventa se
vio favorecido por la profundización de los acuerdos comerciales sus-
critos por los países miembros en ese período. Por otro lado, no es de
extrañarse que los países que presentan mayores niveles relativos de co-
mercio intra-industrial sean los países con mayor grado de desarrollo de
actividades manufactureras, donde la existencia de economías de escala
y la diferenciación de productos, generan condiciones favorables para
el comercio de dos vías. Asimismo estos dos factores estarían jugando
en el comportamiento del comercio intra-industrial de los últimos años,
dado que una vez agotadas las posibilidades de ampliación del comercio
de dos vías favorecida por la profundización de los acuerdos, el techo
al crecimiento de este tipo de intercambios viene dado por las propias
estructuras productivas de los países. Los países de la región, exportado-
res principalmente de productos básicos, encuentran una cota al creci-
miento del comercio intra-industrial en tanto permanece relativamente
incambiada la estructura productiva de los mismos. Además, en los últi-
mos años se ha producido un incremento significativo de los precios de
los productos básicos, lo que estaría engrosando el valor del comercio
inter-industrial en relación al intra-industrial y por lo tanto disminuyen-
do su peso relativo en el total del comercio. Por lo tanto los indicadores
aún se encuentran lejos de los alcanzados por los países industrializados,
donde se presentan los mayores niveles de este tipo de comercio.

12

Evolución del Comercio Intra-industrial en la ALADI

 México presenta una situación particular dado que está fuerte-
mente determinado por la existencia del NAFTA y la vecindad geográfi-
ca en relación a América del Norte. Aunque su grado de industrialización
relativo seguramente ha jugado en el mismo sentido. Si no se considera
a México, la participación de los países de la región en el comercio intra-
industrial global supera el 50%, situación que se torna evidente desde
mediados de los años noventa estabilizándose desde ese momento has-
ta la actualidad, lo que confirmaría que la profundización de los acuerdos
estaría contribuyendo al desarrollo del comercio intra-industrial regional.

 En cuanto al comercio intra-industrial en los flujos intra-regiona-
les su importancia relativa se ha consolidado en los últimos años, alcan-
zando una participación significativa en el intercambio comercial al inte-
rior de la región, pasando de representar 5% en 1985 a 22% hacia fines
de los noventa.

 No obstante el fuerte empuje ocurrido en los años noventa, se
produjo una caída entre 1998 y 2002 para a partir de ese año retomar un
gradual crecimiento. Aunque en la actualidad aún no se ha llegado a los
niveles máximos experimentados hacia fines de los noventa el comer-
cio intra-industrial en la región logra recuperarse, alcanzando el 20% en
2010.

 En ese año, los países de la ALADI con mayores índices de comer-
cio de dos vías en el comercio intra-regional son: Argentina (34%), Brasil
(28%), México (18%), Uruguay (17%), y Colombia (13%). Los demás países
presentan índices relativamente más bajos: Ecuador (10%), Chile (9%) y
Perú (8%); o poco significativos como Paraguay (4%), Bolivia (2%), Vene-
zuela (3%) y Cuba (1%).

 Del análisis de las relaciones bilaterales surge que la mayor parte
del comercio intra-industrial de la ALADI se encuentra concentrada en
un reducido número de ellas teniendo como principales copartícipes a
Brasil y Argentina: aproximadamente el 80% del comercio intra-indus-
trial se encuentra concentrado en 10 de las 66 relaciones bilaterales de
ALADI (60% concentra la relación Argentina-Brasil y 12% la relación Bra-
sil- México).

 Cabe destacar que dos de las relaciones bilaterales más impor-
tantes de la región en cuanto al comercio intra-industrial se han fortaleci-
do experimentando sus máximos históricos al terminar la década del dos
mil: prácticamente la mitad de lo comercializado por Argentina y Brasil

 13

Evolución del Comercio Intra-industrial en la ALADI

y cerca del 40% de lo comercializado por Brasil y México es comercio de
dos vías hacia fines del período.

 Pueden mencionarse dos cambios relevantes ocurridos en los úl-
timos diez años en relación a los resultados arrojados por estudios ante-
riores realizados por la Secretaría General sobre comercio intra-industrial
(ALADI/SEC/Estudio 130). Por un lado, ha perdido relevancia la participa-
ción del comercio intra-industrial Colombia-Venezuela: mientras que en
los años noventa esta relación daba cuenta del 10% del comercio intra-
industrial intra-regional, en los últimos años ha disminuido notoriamen-
te, alcanzando en 2010 apenas el 1%. Por otro lado, se ha revertido la
tendencia a la baja de la participación de la relación Brasil-México expe-
rimentada desde 1985 hasta fines de los noventa donde había pasado de
representar el 19% del comercio intra-industrial intra-regional en 1985 a
4% en 1998, alcanzando en 2010 una participación del 12%.

 El análisis bilateral revela evidencia a favor de los factores que
estarían jugando como determinantes del comercio intra-industrial bi-
lateral en la región. Por un lado, el grado de desarrollo económico e in-
dustrial de los países es un factor que actúa a favor del comercio intra-
industrial: de las 10 principales relaciones bilaterales en el comercio de
la región, en 8 de ellas se encuentra involucrado por lo menos alguno
de los países de tamaño económico y grado de industrialización relativo
mayor de la ALADI (Argentina, Brasil y/o México). Por otro lado, no resul-
ta sorprendente que la relación más fuerte de comercio intra-industrial
ocurra entre dos de los países miembros de mayor tamaño económico
relativo (Argentina y Brasil) que a su vez participan de un acuerdo sub-
regional de relevancia: la existencia del MERCOSUR resulta un factor que
ha permitido generar las condiciones favorables para la canalización de
este tipo de comercio entre estos países. Finalmente, en algunos casos la
vecindad geográfica ha jugado a favor: de las 10 principales relaciones
bilaterales 6 de ellas involucran países limítrofes.

 En cuanto a los sectores protagonistas de este tipo de comercio
se aprecia más relevancia de los intercambios intra-industriales intra-
regionales en el sector maquinaria y equipos de transporte, productos
químicos y artículos manufacturados. Aunque a la hora de refinar el ni-
vel de desagregación, se destaca el sector automotor, en particular en la
relación Argentina-Brasil desde los años noventa como una tendencia
consolidada y Brasil-México más recientemente, desde mediados de la
década del dos mil.

14

Evolución del Comercio Intra-industrial en la ALADI

 El comercio intra-industrial de ALADI ha experimentado cambios
significativos, en principio crece y se fortalece hacia fines de la década
del noventa, posteriormente el fenómeno tiende a perder fuerza en los
últimos años. No obstante estos vaivenes, la región juega un rol impor-
tante para el desarrollo de este tipo de comercio puesto que a excepción
de México los países miembros presentan niveles de comercio intra-in-
dustrial más elevados en los flujos de comercio intra-regional que a nivel
del comercio global por lo que el comercio con la región tiende a ser más
intra-industrial que con el resto del mundo.

 A pesar de haberse quebrado la tendencia creciente caracterís-
tica de los años noventa, se ha consolidado en algunas relaciones bila-
terales y algunos sectores productivos. Para la relación bilateral Argen-
tina-Brasil y Brasil-México que dan cuenta de más del 70% del comercio
intra-industrial intra-regional se presentan importantes índices de co-
mercio intra-industrial (46% y 38% respectivamente), lo que revela que
estos países estarían experimentando un grado de integración relevante
a partir del significativo intercambio intra-industrial entre ellos.

 El comercio intra-industrial juega un rol determinante en la pro-
fundización de los procesos de integración regional dado que promo-
ciona el comercio intra-regional a través del fomento de las actividades
principalmente manufactureras promoviendo la complementariedad y
la especialización productiva de los países miembros. Sin embargo, tal
profundización implica procesos de ajuste en las estructuras productivas
de los países miembros que no están exentos de costos y dependen de
la dinámica del proceso de integración y de la intención de avanzar hacia
estadios de integración más profunda.

 15

Evolución del Comercio Intra-industrial en la ALADI

INTRODUCCIÓN

 El comercio intra-industrial o comercio de “dos vías” se define en
la literatura económica como las exportaciones e importaciones simultá-
neas de productos pertenecientes a una misma categoría industrial. Este
tipo de comercio está asociado a la existencia de economías de escala
en la producción y a la diferenciación de productos. Las economías de
escala permiten reducir los costos por unidad de bien producido, por
su parte, la diferenciación de productos otorga al consumidor la posibi-
lidad de incrementar su bienestar por la mayor variedad de bienes para
consumir. En este sentido el comercio intra-industrial genera ganancias
adicionales a las tradicionales asociadas a las ventajas comparativas que
caracterizan el comercio inter-industrial.

 Se ha planteado que la importancia relativa del comercio intra-
industrial está muy relacionada al crecimiento del ingreso per cápita de
los países: conforme aumenta el ingreso per cápita, la demanda se diver-
sifica, generando procesos de adecuación y diversificación en las estruc-
turas de productivas. También se ha mostrado que el creciente comercio
intra-industrial está positivamente correlacionado con los procesos de
apertura comercial y la participación de los países en procesos de inte-
gración regional. Vinculado a esto, el comercio intra-industrial está tam-
bién relacionado positivamente con la proximidad geográfica.

 Por sus características, el comercio intra-industrial tiende a dar-
se entre países con estructura de demanda y producción similares, por
ende suele caracterizar las relaciones comerciales de países con niveles
de desarrollo económico similar. Asimismo, está más presente en las acti-
vidades manufactureras, donde la existencia de economías de escala y la
diferenciación de productos generan un espacio de intercambio comer-
cial dentro del mismo sector de actividad y son menos característicos
de los sectores más tradicionales como el de materias primas, textil, etc.,
donde tiende a prevalecer un patrón principalmente inter-industrial.

 El comercio intra-industrial a su vez juega un rol determinante
en la profundización de los procesos de integración regional, evidencia
de ello es el elevado grado de integración intra-industrial en la Unión
Europea y en los países de Asia Oriental, dado que promociona el comer-
cio intra-regional a través del fomento de las actividades principalmente
manufactureras y promueve la complementación y especialización pro-
ductiva de los países miembros del bloque. Aunque tal profundización
implica procesos de ajuste en las estructuras productivas de los países

16

Evolución del Comercio Intra-industrial en la ALADI

miembros que no están exentos de costos y dependen de la dinámica de
cada proceso de integración.

 Fontagné, Freudenberg y Gaulier (2006) señalan que la consta-
tación de exportaciones e importaciones simultáneas entre industrias
de países con similares niveles de desarrollo ha sido el hallazgo empí-
rico más importante de los años sesenta en lo que respecta al comercio
internacional. En los años setenta es cuando la magnitud del comercio
intra-industrial comienza a hacerse evidente con tendencia creciente en
los países desarrollados, momento a partir del cual el comercio intra-in-
dustrial ha sido objeto de diversos estudios analíticos, debates metodo-
lógicos y aplicaciones empíricas.

 En la región, el fenómeno adquiere relevancia un poco más tar-
díamente. Si bien se cuenta con datos desagregados por productos y
países únicamente a partir de 1985, en ese momento el comercio intra-
industrial era un fenómeno poco significativo en la región. El Estudio 130
muestra que entre 1985 y 1998 se aprecian importantes avances en la
región, incrementándose la porción que representa el comercio intra-
industrial en el comercio global de la ALADI, fomentado por la liberali-
zación comercial y la profundización de los procesos de integración de
los noventa. Asimismo, se da un crecimiento significativo de este tipo de
comercio a nivel intra-regional, como consecuencia de los procesos de
integración subregional y donde la vecindad geográfica también jugó
un rol determinante. No obstante esto, aún la región se encuentra lejos
de los niveles alcanzados por el mundo industrializado.

 Dadas las implicancias del comercio intra-industrial para la pro-
fundización del proceso de integración regional, el objetivo del presente
estudio es actualizar al año 2010 el Estudio 130 sobre “Comercio intra-
industrial en el intercambio regional” realizado en el año 2000 para el pe-
ríodo 1985-1998, lo que permitirá contar con un análisis reciente sobre la
evolución del comercio intra-industrial en la región.

I. EVIDENCIA EMPÍRICA INTERNACIONAL

 No resulta sencilla la comparación de los resultados que acarrean
diferentes estudios sobre el tema, dado que se presentan algunos deta-
lles metodológicos que impactan en los resultados de las estimaciones
del comercio intra-industrial. De los estudios revisados, se aprecia que
no existe un consenso a nivel de los especialistas, que se han dedicado a
trabajar sobre este tema, en cuanto al grado de agregación ni a la clasi-

 17

Evolución del Comercio Intra-industrial en la ALADI

ficación de productos utilizada, lo que afecta a los agrupamientos de los
productos e influye en el resultado final del indicador. Otro aspecto que
dificulta la comparación es que en función de la intención del investiga-
dor la estimación del comercio intra-industrial a veces se estudia para la
relación comercial con algún socio comercial o para algún sector de acti-
vidad en particular, generalmente el sector manufacturero y hay menos
casos de estudios que abarquen el comercio global y todo el universo de
productos. Por estos motivos, los resultados de las investigaciones que
se presentan a continuación no son estrictamente comparables, pero se
presentan a título ilustrativo dado que permiten formarse una idea so-
bre la importancia que adquiere este fenómeno en distintas regiones del
mundo.

 El comercio intra-industrial ha incrementado su participación en
el comercio mundial, básicamente debido al comercio de productos di-
ferenciados en calidad. Fontagné, Freudenberg y Gaulier (2006) descom-
ponen el comercio mundial en comercio inter-industrial, intra-industrial
horizontal (diferenciación por variedad) e intra-industrial vertical (dife-
renciación por calidad), concluyendo que el incremento del comercio
intra-industrial global se debe principalmente al comercio de dos vías
vertical de productos de diferente calidad. Asimismo, utilizando datos
bilaterales y al más elevado nivel de desagregación posible encuentran
que de las diez relaciones bilaterales con mayor peso del comercio intra-
industrial, nueve de ellas se dan en Europa, involucrando a los países más
industrializados de esa región, estando en el primer puesto la relación
bilateral Francia-Alemania donde el 86% del comercio entre ambos paí-
ses es de carácter intra-industrial para el año 2000; en décimo lugar se
encuentra la relación Canadá-EEUU con un índice de 74%, aunque tiene
el primer puesto en términos de valor de comercio intra-industrial bila-
teral con 130 mil millones comercializados en 2010, en tanto que Fran-
cia-Alemania detenta el tercer puesto con 50 mil millones. Por otro lado,
encuentran que los pares de países que comercializan sobre una base
principalmente inter-industrial son generalmente exportadores de pe-
tróleo, o tienen socios comerciales que se encuentran geográficamente
lejos, o tienen grandes diferencias en las dotaciones factoriales relativas
(por ejemplo EEUU-Bangladesh y Chile-Japón).

 El Panorama de Especialización Europea 2011, publicado por el
Centro de Estudios Prospectivos y de Informaciones Internacionales de
Paris (CEPII) ofrece un panorama sobre la competitividad de los países
de la Unión Europea a través de sus respectivos patrones de especializa-
ción en el comercio internacional. En la parte dedicada a indicadores de

18

Evolución del Comercio Intra-industrial en la ALADI

comercio intra-industrial en el sector manufacturero, muestra que para
la UE-15 el índice de comercio intra-industrial global alcanza en prome-
dio 53% para el período 2006-2008, mientras que a nivel intra-regional
alcanza en el mismo período el 66%.

 En cuando a la evidencia para países asiáticos, un estudio rea-
lizado por Fukasaku (1992) para productos manufacturados de 11 paí-
ses del Asia-Pacífico revelaba ya en ese momento un importante grado
de interdependencia comercial entre las economías de Asia-Pacífico.
Países como Hong-Kong, Singapur, Malasia y Corea del Sur presenta-
ban importantes índices de comercio intra-industrial global, mayores
al 40%. En cuanto a sus relaciones internas la ASEAN presentaba fuer-
te relacionamiento con Norte América, mientras que Corea del Sur y
Taiwan presentaban mayores índices con Japón (36% y 32% respec-
tivamente). Más recientemente, Ando (2006), señala que a partir de
1990 Asia Oriental ha experimentado cambios sin precedentes en su
patrón de comercio internacional. Como resultado, el comercio intra-
industrial ha crecido, y dentro de éste ha crecido el comercio verti-
cal en forma explosiva, principalmente en lo que respecta a partes de
máquinas y componentes, como consecuencia de la expansión de las
transacciones comerciales con sus vecinos producto de la fragmen-
tación vertical de los procesos de producción en la zona. En el año
2000, China, Japón, Tailandia, Malasia presentan una participación de
comercio intra-industrial superior al 65% en la zona, en tanto en Indo-
nesia, Filipinas y Corea del Sur supera el 30%.

 También se han detectado algunos estudios a nivel de relacio-
nes bilaterales en la región que son consistentes con los resultados
obtenidos por la Secretaría General. Moreno y Posada (2006) estudian
el comercio intra-industrial de Colombia con la Comunidad Andina
(CAN) donde se señala que el 13,5% del comercio entre Colombia y la
CAN es intra-industrial entre 1992-2004 y que desde 1995 donde este
tipo de comercio registró su máximo valor, no ha experimentado cre-
cimientos importantes. Ecuador y Venezuela son los países con los que
mayor comercio intra-industrial presenta Colombia, aumentando la
importancia de Ecuador y disminuyendo la importancia de Venezue-
la hacia el final del período. Por su parte Lucángeli (2007) analiza los
flujos bilaterales de comercio manufacturero entre Brasil y Argentina
entre 1992-2004 y encuentra que el comercio intra-industrial manu-
facturero entre estos dos países tuvo un pico en 1997-1998 alcanzan-
do 60% para luego descender y ubicarse en el último año del estudio
en torno al 50%.

 19

Evolución del Comercio Intra-industrial en la ALADI

II. ASPECTOS METODOLÓGICOS

 Existe una variada literatura sobre los indicadores a utilizar para
la medición del comercio intra-industrial. En este sentido, el Anexo Me-
todológico del Estudio 130 realiza una recorrida sobre los principales de-
bates metodológicos en el tema aún vigentes, por lo que este aspecto no
será objeto de análisis en el presente estudio.1

 A pesar de que las discusiones sobre los indicadores y el grado de
agregación de los datos más adecuado siguen estando vigentes, el indi-
cador de mayor consenso y más corrientemente utilizado para estimar
el comercio intra-industrial es el propuesto por Grubel y Lloyd (1975). El
Índice de Grubel y Lloyd (GyL) desagrega el comercio total de un sector
en particular “i” (CTi), o sea, exportaciones más importaciones, en comer-
cio intra-industrial (CIi) y comercio neto o comercio inter-industrial (CNi).
El comercio intra-industrial se estima a través del comercio solapado, es
decir, la parte del comercio total del sector donde las exportaciones e
importaciones alcanzan el mismo valor. Finalmente se efectúa el cocien-
te entre el comercio intra-industrial y el comercio total. Se trata de un
indicador relativo que muestra, a nivel de un sector “i”, la proporción del
comercio solapado en el total del comercio de ese sector en particular.

 El índice varía entre 0 y 100. El indicador toma el valor 0 cuando
en el sector “i” se registran solo exportaciones o solo importaciones, no
hay solapamiento de flujos comerciales por lo que el comercio es úni-
camente de tipo inter-industrial. El indicador adopta el valor 100 si las
exportaciones son exactamente iguales a las importaciones del sector “i”,
todo el comercio está solapado por lo que es intra-industrial. Por lo tan-
to, la parte del comercio bilateral que se solapa (o se balancea) se asocia
al comercio intra-industrial, mientras que el desbalance es asociado al
comercio inter-industrial. Cuanto más cercano a 100 es el indicador, el
sector “i” presenta mayor proporción de comercio intra-industrial.

1 Por una profundización en los aspectos metodológicos consultar a Fontagné, L. y
Freudenberg, M. (1997).

 12

comercio intra-industrial (CIi) y comercio neto o comercio inter-industrial (CNi). El
comercio intra-industrial se estima a través del comercio solapado, es decir, la parte
del comercio total del sector donde las exportaciones e importaciones alcanzan el
mismo valor. Finalmente se efectúa el cociente entre el comercio intra-industrial y el
comercio total. Se trata de un indicador relativo que muestra, a nivel de un sector “i”, la
proporción del comercio solapado en el total del comercio de ese sector en particular.

 () | |

El índice varía entre 0 y 100. El indicador toma el valor 0 cuando en el sector “i”

se registran solo exportaciones o solo importaciones, no hay solapamiento de flujos
comerciales por lo que el comercio es únicamente de tipo inter-industrial. El indicador
adopta el valor 100 si las exportaciones son exactamente iguales a las importaciones
del sector “i”, todo el comercio está solapado por lo que es intra-industrial. Por lo tanto,
la parte del comercio bilateral que se solapa (o se balancea) se asocia al comercio
intra-industrial, mientras que el desbalance es asociado al comercio inter-industrial.
Cuanto más cercano a 100 es el indicador, el sector “i” presenta mayor proporción de
comercio intra-industrial.

Sin embargo no hay una definición específica de qué es un sector, tampoco

hay unanimidad en la literatura sobre la utilización de una determinada clasificación de
productos o del nivel de agregación que debería tomarse como el más adecuado.

El indicador es sensible al grado de agregación en que éste sea calculado.

Conforme aumenta el grado de desagregación, el indicador se hace más exigente y va
siendo más difícil encontrar comercio solapado. En el extremo, si se calcula el
indicador a nivel de productos, es probable que no se encuentre comercio intra-
industrial, principalmente en las actividades que tienen alto grado de diferenciación de
productos, por lo que la mayor exigencia del mismo puede subestimar el comercio
intra-industrial en los sectores que se caracterizan por presentar este tipo de comercio.
Por otro lado, un nivel de agregación muy elevado, sobrestima el comercio intra-
industrial, al calcularse el indicador para categorías industriales que pueden integrar
productos con cierta heterogeneidad. Lo cierto es que determinar el grado de
agregación correcto no es un tema menor y tampoco existen un criterio único para ello.

Fontagné y Freudenberg (1997), han trabajado largamente en los debates

metodológicos relativos a la medición del comercio intra-industrial e introducen otro
aspecto en la desagregación que es el destino geográfico. Señalan que los diversos
cuestionamientos que ha tenido el índice de GyL se pueden corregir utilizando cálculos
basados en flujos bilaterales y con un nivel de detalle suficientemente desagregado.

Otro aspecto mencionado es el de la clasificación de productos más adecuada

para recoger lo más estrictamente posible el comercio intra-industrial. Se trata de tener
productos ordenados en grupos de forma tal que se acerquen lo más posible al
concepto de “sector de actividad o industria”. En varios de los trabajos revisados se ha
utilizado principalmente la Clasificación Uniforme para el Comercio Internacional
(CUCI) de Naciones Unidas. Lucángeli (2007) señala que la CUCI resulta una buena
aproximación al concepto de “industria” dado que el criterio de agregación utilizado

20

Evolución del Comercio Intra-industrial en la ALADI

 Sin embargo no hay una definición específica de qué es un sec-
tor, tampoco hay unanimidad en la literatura sobre la utilización de una
determinada clasificación de productos o del nivel de agregación que
debería tomarse como el más adecuado.

 El indicador es sensible al grado de agregación en que éste sea
calculado. Conforme aumenta el grado de desagregación, el indicador se
hace más exigente y va siendo más difícil encontrar comercio solapado.
En el extremo, si se calcula el indicador a nivel de productos, es proba-
ble que no se encuentre comercio intra-industrial, principalmente en las
actividades que tienen alto grado de diferenciación de productos, por lo
que la mayor exigencia del mismo puede subestimar el comercio intra-
industrial en los sectores que se caracterizan por presentar este tipo de
comercio. Por otro lado, un nivel de agregación muy elevado, sobrestima
el comercio intra-industrial, al calcularse el indicador para categorías in-
dustriales que pueden integrar productos con cierta heterogeneidad. Lo
cierto es que determinar el grado de agregación correcto no es un tema
menor y tampoco existen un criterio único para ello.

 Fontagné y Freudenberg (1997), han trabajado largamente en
los debates metodológicos relativos a la medición del comercio intra-
industrial e introducen otro aspecto en la desagregación que es el desti-
no geográfico. Señalan que los diversos cuestionamientos que ha tenido
el índice de GyL se pueden corregir utilizando cálculos basados en flujos
bilaterales y con un nivel de detalle suficientemente desagregado.

 Otro aspecto mencionado es el de la clasificación de productos
más adecuada para recoger lo más estrictamente posible el comercio in-
tra-industrial. Se trata de tener productos ordenados en grupos de forma
tal que se acerquen lo más posible al concepto de “sector de actividad
o industria”. En varios de los trabajos revisados se ha utilizado principal-
mente la Clasificación Uniforme para el Comercio Internacional (CUCI) de
Naciones Unidas. Lucángeli (2007) señala que la CUCI resulta una buena
aproximación al concepto de “industria” dado que el criterio de agrega-
ción utilizado tiene en cuenta la sustituibilidad en el consumo y la simili-
tud de los requerimientos de insumos para la producción.

 En función de lo anteriormente expresado el presente estudio se
ha desarrollado conforme a los siguientes principios:

 - Se utiliza una base de datos de comercio bilateral para cada uno
de los países miembros de ALADI como proponen Fontagné y Freuden-
berg (1997).

 21

Evolución del Comercio Intra-industrial en la ALADI

 - La clasificación de los sectores utilizada es la Clasificación Uni-
forme del Comercio Internacional (CUCI) revisión 4, expresada a cuatro
dígitos.

 - Todos los cálculos del índice se realizan a nivel de producto “i”
(expresado a cuatro dígitos) y relación bilateral “j” (para cada país de la
ALADI con cada uno de sus copartícipes), a partir de los cuales se proce-
de posteriormente a la agregación de los datos para ALADI, por sectores
y por regiones.

 - El período de análisis abarca 1995-2010. Se partió de 1995 (el
Estudio 130 va hasta 1998) y se llega hasta el último dato reportado por
los países miembros.

 - Para Cuba, se cuenta con datos a partir de 1999 y hasta 2009
inclusive.

 - Para Venezuela, debe tenerse en cuenta que a partir de 2007 no
se cuenta con el dato de exportaciones de petróleo discriminado para
todos los copartícipes. No obstante, a los efectos prácticos se trabaja
para esos años igualmente con la información de Venezuela a nivel agre-
gado, conociendo esta limitante dado que no modifica sustancialmente
los índices agregados para la región.

III. EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL GLOBAL

 a) ALADI

 Durante los años noventa la participación del comercio intra-
industrial en el comercio global (exportaciones más importaciones) pre-
senta ratios que superan el 20% y resultan crecientes a lo largo de toda
la década. Esta situación contrasta con la década anterior, donde repre-
sentaba a mediados de los ochenta apenas el 8% del comercio global
(Estudio 130). No obstante en la última década la importancia del co-
mercio intra-industrial global ha perdido fuerza mostrando inclusive una
tendencia descendente desde inicios de los años dos mil.

22

Evolución del Comercio Intra-industrial en la ALADI

Cuadro 1
COMERCIO GLOBAL E INTRA-INDUSTRIAL DE LA ALADI

(Millones de dólares)

 La proporción de comercio intra-industrial en el comercio glo-
bal llega a su máximo en el año 2000, alcanzando el 26% del comercio
global: de los 650 mil millones de dólares comercializados por la región,
170 mil millones corresponden a comercio intra-industrial, explicando
aproximadamente el 26% de las exportaciones y de las importaciones
globales. Por su parte, en 2010, la proporción de comercio intra-indus-
trial desciende a 18% del comercio global: de los 1.5 billones de dólares
comerciados por la región en ese año, 265 mil millones corresponden a
comercio intra-industrial (ver Cuadro 1 y Gráfico 1).

Gráfico 1
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL DE ALADI

(Índice de Grubel y Lloyd)

 13

tiene en cuenta la sustituibilidad en el consumo y la similitud de los requerimientos de
insumos para la producción.

En función de lo anteriormente expresado el presente estudio se ha

desarrollado conforme a los siguientes principios:

- Se utiliza una base de datos de comercio bilateral para cada uno de los
países miembros de ALADI como proponen Fontagné y Freudenberg (1997).

- La clasificación de los sectores utilizada es la Clasificación Uniforme del
Comercio Internacional (CUCI) revisión 4, expresada a cuatro dígitos.

- Todos los cálculos del índice se realizan a nivel de producto “i”
(expresado a cuatro dígitos) y relación bilateral “j” (para cada país de la ALADI
con cada uno de sus copartícipes), a partir de los cuales se procede
posteriormente a la agregación de los datos para ALADI, por sectores y por
regiones.

- El período de análisis abarca 1995-2010. Se partió de 1995 (el Estudio
130 va hasta 1998) y se llega hasta el último dato reportado por los países
miembros.

- Para Cuba, se cuenta con datos a partir de 1999 y hasta 2009 inclusive.
- Para Venezuela, debe tenerse en cuenta que a partir de 2007 no se

cuenta con el dato de exportaciones de petróleo discriminado para todos los
copartícipes. No obstante, a los efectos prácticos se trabaja para esos años
igualmente con la información de Venezuela a nivel agregado, conociendo esta
limitante dado que no modifica sustancialmente los índices agregados para la
región.

III. EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL GLOBAL

a) ALADI

Durante los años noventa la participación del comercio intra-industrial en el

comercio global (exportaciones más importaciones) presenta ratios que superan el
20% y resultan crecientes a lo largo de toda la década. Esta situación contrasta con la
década anterior, donde representaba a mediados de los ochenta apenas el 8% del
comercio global (Estudio 130). No obstante en la última década la importancia del
comercio intra-industrial global ha perdido fuerza mostrando inclusive una tendencia
descendente desde inicios de los años dos mil.

Cuadro 1
COMERCIO GLOBAL E INTRA-INDUSTRIAL DE LA ALADI
(Millones de dólares)

 Flujo Comercial 1995 2000 2005 2010
Exportaciones 206.035 327.983 525.446 748.148
Importaciones 205.095 325.308 441.338 749.612
Comercio global 411.130 653.291 966.784 1.497.760
Comercio intra-industrial 80.727 172.607 195.560 264.351
Participación 19,6% 26,4% 20,2% 17,6%
Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

La proporción de comercio intra-industrial en el comercio global llega a su

máximo en el año 2000, alcanzando el 26% del comercio global: de los 650 mil
millones de dólares comercializados por la región, 170 mil millones corresponden a

 14

comercio intra-industrial, explicando aproximadamente el 26% de las exportaciones y
de las importaciones globales. Por su parte, en 2010, la proporción de comercio intra-
industrial desciende a 18% del comercio global: de los 1.5 billones de dólares
comerciados por la región en ese año, 265 mil millones corresponden a comercio intra-
industrial (ver Cuadro 1 y Gráfico 1).

Gráfico 1
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL DE ALADI
(Índice de Grubel y Lloyd)

Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

Entre 1995 y 2010 el comercio intra-industrial medido en valores se incrementó

aunque menos que el comercio global. Entre mediados de los ochenta y fines de los
noventa, en un contexto de crecimiento muy dinámico, el comercio intra-industrial tuvo
un crecimiento acumulativo anual (22,5% entre 1985 y 1998) superior al del comercio
global (15,0% entre 1985 y 1998) de la ALADI. No obstante, los últimos años, el
comercio intra-industrial presentó tasas de crecimiento acumulativas menores a las
presentadas por el comercio global (8,2% y 9,0% respectivamente en el caso de la
ALADI) y levemente superiores cuando se excluye a México del análisis (9,2% y 8,6%
respectivamente en el caso América del Sur). En los últimos 15 años el comercio intra-
industrial es responsable del 17% del crecimiento experimentado por el comercio
global del período.

Considerando que México da cuenta de más del 70% del comercio intra-

industrial global de la ALADI y dado que presenta ratios de comercio intra-industrial
muy significativos en relación a los demás países miembros (actualmente se sitúa
alrededor de 30% aunque llegó a alcanzar más del 40% en 1998), si se excluye a este
país por su situación particular, la participación del comercio intra-industrial de América
del Sur en los últimos quince años resulta mucho más moderada, en torno al 10% (ver
Cuadro 2), aunque superior al apenas 4% de mediados de los ochenta. Asimismo,
esta participación ha permanecido relativamente estable en los últimos quince años,
por lo que la tendencia experimentada por la ALADI ha seguido la evolución de México
como lo destaca también el Estudio 130.

0

5

10

15

20

25

30

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

 23

Evolución del Comercio Intra-industrial en la ALADI

 Entre 1995 y 2010 el comercio intra-industrial medido en valores
se incrementó aunque menos que el comercio global. Entre mediados
de los ochenta y fines de los noventa, en un contexto de crecimiento
muy dinámico, el comercio intra-industrial tuvo un crecimiento acumu-
lativo anual (22,5% entre 1985 y 1998) superior al del comercio global
(15,0% entre 1985 y 1998) de la ALADI. No obstante, los últimos años,
el comercio intra-industrial presentó tasas de crecimiento acumulativas
menores a las presentadas por el comercio global (8,2% y 9,0% respec-
tivamente en el caso de la ALADI) y levemente superiores cuando se
excluye a México del análisis (9,2% y 8,6% respectivamente en el caso
América del Sur). En los últimos 15 años el comercio intra-industrial es
responsable del 17% del crecimiento experimentado por el comercio
global del período.

 Considerando que México da cuenta de más del 70% del comer-
cio intra-industrial global de la ALADI y dado que presenta ratios de co-
mercio intra-industrial muy significativos en relación a los demás países
miembros (actualmente se sitúa alrededor de 30% aunque llegó a alcan-
zar más del 40% en 1998), si se excluye a este país por su situación parti-
cular, la participación del comercio intra-industrial de América del Sur en
los últimos quince años resulta mucho más moderada, en torno al 10%
(ver Cuadro 2), aunque superior al apenas 4% de mediados de los ochen-
ta. Asimismo, esta participación ha permanecido relativamente estable
en los últimos quince años, por lo que la tendencia experimentada por
la ALADI ha seguido la evolución de México como lo destaca también el
Estudio 130.

b) Países miembros

 La importancia del comercio intra-industrial global en ALADI re-
sulta bastante heterogénea al analizar la situación a nivel de los países
miembros en forma individual. Como lo pone en evidencia el Cuadro 2,
México (30% en 2010), Argentina (16% en 2010) y Brasil (12% en 2010),
son los países que presentan mayor peso del comercio intra-industrial en
sus flujos comerciales globales.

24

Evolución del Comercio Intra-industrial en la ALADI

Cuadro 2
EVOLUCIÓN DEL COMERCIO INDUSTRIAL GLOBAL POR

PAÍSES MIEMBROS
(Índice de Grubel y Lloyd)

 Como fuera mencionado anteriormente el comercio intra-indus-
trial está estrechamente relacionado con la existencia de economías de
escalas en la producción y la diferenciación de productos, situación que
se da con mayor fuerza en la industria manufacturera. Por lo tanto, era
de esperar que los países que presentaran los índices de comercio intra-
industrial más elevados fueran aquellos que tienen mayor peso del sec-
tor manufacturero en la estructura de sus exportaciones en relación a los
demás países miembros. Aunque llama la atención el caso de Uruguay,
que si bien ha mermado la importancia del comercio de dos vías en el
período (8% en 2010), durante el último quinquenio de los años noven-
ta y a inicios de la última década, presentaba una situación (11% hasta
2001) que en promedio se acerca bastante a la de Brasil.

 En cuanto a la evolución del comercio intra-industrial, observan-
do el ratio a nivel de países se aprecia que en los últimos 15 años ha
habido un escaso dinamismo. En la mayoría de los países el ratio llegó
a un máximo entre fines de los noventa e inicios de los años dos mil, a
excepción de Colombia, Ecuador, Perú y Argentina que lo alcanzaron en
el segundo quinquenio de la última década. Algunos países han incre-
mentado los índices de comercio intra-industrial (Argentina, Colombia,
Ecuador y Perú), pero nunca en forma significativa como ocurrió entre
la década del ochenta y del noventa. Los demás países experimentaron
caídas en el ratio de comercio intra-industrial (Bolivia, Chile, México, Uru-

 15

b) Países miembros

La importancia del comercio intra-industrial global en ALADI resulta bastante

heterogénea al analizar la situación a nivel de los países miembros en forma
individual. Como lo pone en evidencia el Cuadro 2, México (30% en 2010), Argentina
(16% en 2010) y Brasil (12% en 2010), son los países que presentan mayor peso del
comercio intra-industrial en sus flujos comerciales globales.

Cuadro 2
EVOLUCIÓN DEL COMERCIO INDUSTRIAL GLOBAL POR PAÍSES MIEMBROS
(Índice de Grubel y Lloyd)

País 1995 2000 2005 2010
Argentina 13,0 15,2 14,6 16,3
Bolivia 2,7 5,2 2,8 1,8
Brasil 12,4 14,8 13,1 12,0
Colombia 6,3 6,8 8,6 8,0
Cuba nd 1,5 0,9 nd
Chile 3,0 5,1 4,5 3,6
Ecuador 3,8 5,3 6,4 6,5
México 37,9 41,1 33,7 29,6
Paraguay 1,7 2,9 2,5 2,2
Perú 2,5 4,2 5,3 5,7
Uruguay 11,1 10,8 8,1 8,3
Venezuela 5,4 4,6 2,7 1,6
A. del Sur 8,9 10,3 9,1 9,7
ALADI 19,6 26,4 20,2 17,6

Fuente: elaborado por la Secretaría General en base a información proporcionada por los países miembros.

Como fuera mencionado anteriormente el comercio intra-industrial está

estrechamente relacionado con la existencia de economías de escalas en la
producción y la diferenciación de productos, situación que se da con mayor fuerza en
la industria manufacturera. Por lo tanto, era de esperar que los países que presentaran
los índices de comercio intra-industrial más elevados fueran aquellos que tienen mayor
peso del sector manufacturero en la estructura de sus exportaciones en relación a los
demás países miembros. Aunque llama la atención el caso de Uruguay, que si bien ha
mermado la importancia del comercio de dos vías en el período (8% en 2010), durante
el último quinquenio de los años noventa y a inicios de la última década, presentaba
una situación (11% hasta 2001) que en promedio se acerca bastante a la de Brasil.

En cuanto a la evolución del comercio intra-industrial, observando el ratio a

nivel de países se aprecia que en los últimos 15 años ha habido un escaso dinamismo.
En la mayoría de los países el ratio llegó a un máximo entre fines de los noventa e
inicios de los años dos mil, a excepción de Colombia, Ecuador, Perú y Argentina que
lo alcanzaron en el segundo quinquenio de la última década. Algunos países han
incrementado los índices de comercio intra-industrial (Argentina, Colombia, Ecuador y
Perú), pero nunca en forma significativa como ocurrió entre la década del ochenta y
del noventa. Los demás países experimentaron caídas en el ratio de comercio intra-
industrial (Bolivia, Chile, México, Uruguay y Venezuela), mientras que en otros no
hubo cambios significativos (Cuba y Paraguay). Brasil presenta una situación errática
pero con caída hacia el final del período (ver Gráfico 2).

 25

Evolución del Comercio Intra-industrial en la ALADI

guay y Venezuela), mientras que en otros no hubo cambios significativos
(Cuba y Paraguay). Brasil presenta una situación errática pero con caída
hacia el final del período (ver Gráfico 2).

Gráfico 2
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL GLOBAL SEGÚN PAÍSES

(Índice de Grubel y Lloyd)

 16

Gráfico 2
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL GLOBAL SEGÚN PAÍSES
(Índice de Grubel y Lloyd)

Fuente: elaborado por la Secretaría General en base a información proporcionada por los países miembros.

Los países con mayores índices de comercio intra-industrial evidencian
situaciones diferenciadas en cuanto a la evolución de la participación del comercio
intra-industrial. Argentina presenta una tendencia levemente creciente (pasa de 13%
en 1995 a 16% en 2010); Brasil muestra un incremento hacia fines de los noventa para
descender en la última década (pasa de 12% en 1995 a 15% en 2000 y vuelve a 12%
en 2010); y México presenta una caída significativa luego de registrar el mayor ratio en

 15

 20

 25

 30

 35

 40

 45

México

0

2

4

6

8

10

12

14

16

18

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Argentina

Brasil

Uruguay

Colombia

Ecuador

Perú

Chile

Bolivia

Paraguay

Venezuela

Cuba

26

Evolución del Comercio Intra-industrial en la ALADI

 Los países con mayores índices de comercio intra-industrial evi-
dencian situaciones diferenciadas en cuanto a la evolución de la partici-
pación del comercio intra-industrial. Argentina presenta una tendencia
levemente creciente (pasa de 13% en 1995 a 16% en 2010); Brasil mues-
tra un incremento hacia fines de los noventa para descender en la última
década (pasa de 12% en 1995 a 15% en 2000 y vuelve a 12% en 2010); y
México presenta una caída significativa luego de registrar el mayor ratio
en el año 1998 y 2000 (38% en 1995, 41% en 2000 y 30% en 2010). Como
estos países concentran la mayor parte del comercio intra-industrial de
la región, las tendencias experimentadas por la ALADI están fuertemente
determinadas por el comportamiento de éstos, en particular por México
quien tiene el mayor peso (aproximadamente 70% del comercio global y
40% del comercio intra-industrial de ALADI).

Cuadro 3
PARTICIPACIÓN EN EL COMERCIO GLOBAL E INTRA-INDUSTRIAL

(porcentajes)

 Cabe destacar que el comercio intra-industrial está más concen-
trado que el comercio global, por lo que Argentina, Brasil y México son
responsables de tres cuartas partes del comercio global de la región y
del 93% del comercio intra-industrial de la ALADI en 2010, en tanto Mé-
xico por sí solo da cuenta del 40% del comercio global de ALADI y aproxi-
madamente 70% del comercio intra-industrial. Si se excluye este país,

 17

el año 1998 y 2000 (38% en 1995, 41% en 2000 y 30% en 2010). Como estos países
concentran la mayor parte del comercio intra-industrial de la región, las tendencias
experimentadas por la ALADI están fuertemente determinadas por el comportamiento
de éstos, en particular por México quien tiene el mayor peso (aproximadamente 70%
del comercio global y 40% del comercio intra-industrial de ALADI).

Cuadro 3
PARTICIPACIÓN EN EL COMERCIO GLOBAL E INTRA-INDUSTRIAL
(porcentajes)

País

1995 2000 2005 2010
CG CII CG CII CG CII CG CII

Argentina 23 15,9 24,3 16,5 20,8 13 23,4 13,9
Bolivia 0,3 1,0 0,5 1,0 0,3 1,0 0,3 1,4
Brasil 53,6 38,7 52,2 36,5 53 36,9 54,5 43,9
Colombia 6,6 9,3 5,2 8 7,5 8 7,4 8,9
Cuba nd nd 0,3 2,1 0,2 1,8 nd nd
Chile 4 11,9 5,5 11,1 6,4 12,9 4,9 13,4
Ecuador 1,4 3,3 1,4 2,8 2,7 3,9 2,8 4,2
Paraguay 0,3 1,6 0,3 1 0,3 1 0,4 1,7
Perú 1,4 5 1,9 4,6 3,3 5,7 4,2 7,2
Uruguay 2,4 1,9 1,9 1,8 1,2 1,4 1,5 1,7
Venezuela 7 11,5 6,5 14,6 4,3 14,4 0,6 3,8

A. SUR 100 100 100 100 100 100 100 100

México 71,3 37 81,3 52,2 75,2 45,1 67,1 40,0

A. SUR 28,7 63 18,7 47,8 24,8 54,9 32,9 60

ALADI 100 100 100 100 100 100 100 100
Fuente: elaborado por la Secretaría General en base a información proporcionada por los países miembros.
Nota: CG: comercio global, CII: comercio intra-industrial.

Cabe destacar que el comercio intra-industrial está más concentrado que el
comercio global, por lo que Argentina, Brasil y México son responsables de tres
cuartas partes del comercio global de la región y del 93% del comercio intra-industrial
de la ALADI en 2010, en tanto México por sí solo da cuenta del 40% del comercio
global de ALADI y aproximadamente 70% del comercio intra-industrial. Si se excluye
este país, Argentina y Brasil son responsables de tres cuartas partes del comercio
intra-industrial y de casi 60% del comercio global de América del Sur en ese mismo
año (ver Cuadro 3).

Estas cifras confirman el fenómeno que el comercio intra-industrial es propio de

economías con estructuras productivas más diversificadas y más desarrolladas.

c) Origen y Destino del Comercio intra-industrial

El comercio intra-industrial de la ALADI se encuentra concentrado
principalmente en dos zonas geográficas: América del Norte (EEUU-Canadá) y la
propia región ALADI. En 2010 ambas zonas dan cuenta de casi el 90% de los flujos de
comercio intra-industrial de la ALADI (ver Cuadro 4).

 27

Evolución del Comercio Intra-industrial en la ALADI

Argentina y Brasil son responsables de tres cuartas partes del comercio
intra-industrial y de casi 60% del comercio global de América del Sur en
ese mismo año (ver Cuadro 3).

 Estas cifras confirman el fenómeno que el comercio intra-indus-
trial es propio de economías con estructuras productivas más diversifica-
das y más desarrolladas.

C. Origen y Destino del Comercio intra-industrial

 El comercio intra-industrial de la ALADI se encuentra concentrado
principalmente en dos zonas geográficas: América del Norte (EEUU-Cana-
dá) y la propia región ALADI. En 2010 ambas zonas dan cuenta de casi el
90% de los flujos de comercio intra-industrial de la ALADI (ver Cuadro 4).

Cuadro 4
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL SEGÚN

ZONA COPARTÍCIPE
(porcentajes)

 Del total del comercio intra-industrial de la ALADI, América del
Norte se encuentra en el primer lugar concentrando el 70% de este tipo

 18

Cuadro 4
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL SEGÚN ZONA COPARTÍCIPE
(porcentajes)
 Índice de Grubel y Lloyd Participación en el CII y en el CG
 PAÍS 1995 2000 2005 2010 1995 2000 2005 2010

CII CG CII CG CII CG CII CG

 ALADI

 ALADI 16,8 18,9 15,6 20,2

14,8

17,2

9,9

13,8

12,1

15,6

19,1

16,7

A. Norte 32,6 39,1 34,2 32,6

76,9

46,3

83,4

56,4

77,7

45,9

68,4

37,0

 UE 6,8 8,6 9,3 9,1

6,0

17,3

4,2

12,8

5,9

13,0

6,6

12,8

 China 2,0 4,3 3,3 2,1

0,1

1,1

0,3

1,8

0,9

5,5

1,4

11,8

 R. Mundo 2,5 3,9 3,4 3,7

2,3

18,0

2,2

15,2

3,3

19,9

4,5

21,7
 ALADI
global 19,6 26,4 20,2 17,6

100

100

100

100

100

100

100

100

 A. Sur

 A. del Sur 17,3 19,2 16,1 20,5

49,4

25,6

49,2

26,7

44,6

25,4

52,9

25,0

 A. Norte 10,5 12,1 12,0 13,8

30,3

25,8

32,0

27,5

32,5

24,8

24,0

16,9

 UE 5,8 6,3 7,5 7,8

15,3

23,6

12,2

20,2

14,3

17,4

13,2

16,4

 China 2,1 1,5 2,5 1,5

0,4

1,6

0,4

2,8

1,8

6,5

2,1

14,1

R. Mundo 1,8 2,8 2,4 2,7

4,7

23,4

6,2

22,8

6,8

25,9

7,7

27,6
 A. Sur
global 8,9 8,8 9,1 9,7

100

100

100

100

100

100

100

100

Fuente: elaborado por la Secretaría General en base a información proporcionada por los países miembros.
Nota: CG: comercio global, CI: comercio intra-industrial.

Del total del comercio intra-industrial de la ALADI, América del Norte se

encuentra en el primer lugar concentrando el 70% de este tipo de comercio, con un
índice de comercio intra-industrial cercano a 33% en 2010, aunque hacia fines de la
década del noventa alcanzó 40%. El comercio intra-regional le sigue en importancia,
aunque bastante más lejos, concentrando casi el 20% de los flujos de comercio de dos
vías global, con un índice de comercio intra-industrial bastante menor, cercano al 20%
en 2010. En tercer lugar, se sitúa la Unión Europea2 que concentra un 7% del total del
comercio de dos vías ocurrido en 2010, presentando un índice de comercio intra-
industrial relativamente bajo, del orden de 9% en ese año.3 Si se excluye México, la
región adquiere mayor relevancia para los países miembros, pasando al primer
puesto, dando cuenta de más de la mitad del comercio intra-industrial (53% en 2010),
en tanto se reduce drásticamente la importancia de América del Norte (24% en 2010) y
mejora la de la Unión Europea (13% en 2010) y la del Resto del Mundo (casi 8% en
2010) (ver Cuadro 4).

Los índices de comercio intra-industrial en el comercio intra-regional presentan

valores levemente superiores en el caso de América del Sur en comparación al que se
aprecia al considerar a la ALADI. Entonces, la exclusión de México prácticamente no
ha impactado en el valor del indicador a nivel intra-regional, lo que revela que los altos

2 Para la Unión Europea se consideró la Unión Europea de los 15.
3 Se ha incorporado a China en el cuadro por su creciente importancia en la región, aunque la
participación y el índice de comercio intra-industrial con este país es marginal.

28

Evolución del Comercio Intra-industrial en la ALADI

de comercio, con un índice de comercio intra-industrial cercano a 33%
en 2010, aunque hacia fines de la década del noventa alcanzó 40%. El
comercio intra-regional le sigue en importancia, aunque bastante más
lejos, concentrando casi el 20% de los flujos de comercio de dos vías glo-
bal, con un índice de comercio intra-industrial bastante menor, cercano
al 20% en 2010. En tercer lugar, se sitúa la Unión Europea2 que concentra
un 7% del total del comercio de dos vías ocurrido en 2010, presentando
un índice de comercio intra-industrial relativamente bajo, del orden de
9% en ese año.3 Si se excluye México, la región adquiere mayor relevan-
cia para los países miembros, pasando al primer puesto, dando cuenta
de más de la mitad del comercio intra-industrial (53% en 2010), en tanto
se reduce drásticamente la importancia de América del Norte (24% en
2010) y mejora la de la Unión Europea (13% en 2010) y la del Resto del
Mundo (casi 8% en 2010) (ver Cuadro 4).

 Los índices de comercio intra-industrial en el comercio intra-re-
gional presentan valores levemente superiores en el caso de América del
Sur en comparación al que se aprecia al considerar a la ALADI. Entonces,
la exclusión de México prácticamente no ha impactado en el valor del
indicador a nivel intra-regional, lo que revela que los altos índices pre-
sentados por éste país no se dan en el comercio con los demás países
miembros de la ALADI sino fuera de la región, básicamente con América
del Norte. Esto se evidencia también en el cambio sustancial experimen-
tado por el índice de la región en la relación con América del Norte si
comparamos ALADI con A. del Sur: de 33% (ALADI - América del Norte) a
14% (América del Sur con América del Norte).

 En cuanto a su evolución, el comercio intra-industrial de la ALADI
con América del Norte se incrementa para el último quinquenio de la dé-
cada de los noventa, permanece estable hasta 2002 (alcanzando el máxi-
mo valor en 2000 en 39,1%) para luego descender gradualmente hasta
alcanzar niveles equivalentes a los de 1995 (32.6%). En cuanto a la evo-
lución del comercio intra-industrial con la propia región, se incrementa
hasta fines de la década de los noventa (alcanzando su mayor valor en
1998 en 22%), para luego descender hasta el mínimo experimentado en
los últimos 15 años (14.7% en 2002), momento a partir del cual comien-

2 Para la Unión Europea se consideró la Unión Europea de los 15.

3 Se ha incorporado a China en el cuadro por su creciente importancia en la región,
aunque la participación y el índice de comercio intra-industrial con este país es
marginal.

 29

Evolución del Comercio Intra-industrial en la ALADI

za una trayectoria ascendente hasta el final del período situándose en
20.2% en 2010 sin lograr superar los niveles de fines de los noventa. En
cuanto al comportamiento del índice en la relación con la UE, luego de
un pequeño salto en 1998 el índice ha permanecido relativamente esta-
ble entorno al 9% (ver Gráfico 3).

Gráfico 3
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL

SEGÚN ZONA COPARTÍCIPE
(Índice de Grubel y Lloyd)

 La situación a nivel de los países evidencia algunos de los resulta-
dos que se habían puesto de manifiesto en el análisis global. En general
se observa que la mayoría de los países de la ALADI presentan mayor

 20

Gráfico 3
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL SEGÚN ZONA COPARTÍCIPE
(Índice de Grubel y Lloyd)

Fuente: elaborado por la Secretaría General en base a información proporcionada por los países miembros.

La situación a nivel de los países evidencia algunos de los resultados que se

habían puesto de manifiesto en el análisis global. En general se observa que la
mayoría de los países de la ALADI presentan mayor intensidad del comercio intra-
industrial en el intercambio regional que con otros socios comerciales, aunque interesa
destacar los casos de los países que presentan situaciones bien distintas (ver Cuadro
5). Por un lado, México se destaca por ser el país que presenta mayor proporción de
comercio intra-industrial en su relación con América del Norte (40% en 2010) que con
ALADI (18% en 2010). Por otro lado, Argentina se destaca porque la proporción de
comercio intra-industrial es notoriamente mayor con ALADI (34% en 2010) que con
América del Norte (12% en 2010). Mientras que Brasil presenta una situación similar
entre ambos copartícipes, aunque en 2010 el índice es levemente superior con la
región (28% con ALADI y 23% con América del Norte). Cabe destacar que si bien el
comercio intra-industrial con la Unión Europea no es relevante para la región, Brasil y
México son quienes presentan los mayores índices con este copartícipe (13% y 14%
respectivamente).

0
5

10
15
20
25
30
35
40
45

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

a) ALADI

ALADI

A. del Norte

UE

0

5

10

15

20

25

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

b) A. del Sur

A. del Sur

A. del Norte

UE

30

Evolución del Comercio Intra-industrial en la ALADI

intensidad del comercio intra-industrial en el intercambio regional que
con otros socios comerciales, aunque interesa destacar los casos de los
países que presentan situaciones bien distintas (ver Cuadro 5). Por un
lado, México se destaca por ser el país que presenta mayor proporción
de comercio intra-industrial en su relación con América del Norte (40%
en 2010) que con ALADI (18% en 2010). Por otro lado, Argentina se des-
taca porque la proporción de comercio intra-industrial es notoriamen-
te mayor con ALADI (34% en 2010) que con América del Norte (12% en
2010). Mientras que Brasil presenta una situación similar entre ambos co-
partícipes, aunque en 2010 el índice es levemente superior con la región
(28% con ALADI y 23% con América del Norte). Cabe destacar que si bien
el comercio intra-industrial con la Unión Europea no es relevante para la
región, Brasil y México son quienes presentan los mayores índices con
este copartícipe (13% y 14% respectivamente).

 Un caso similar al de Argentina presenta Uruguay (17% con ALADI
y 3% con América del Norte en 2010), Ecuador (10% con ALADI y 3% con
América del Norte en 2010) y Venezuela (7% y 2% en 2006) aunque el
comercio intra-industrial en general ha mermado, independientemente
del copartícipe4. Perú, hasta 2002 se caracterizaba principalmente por
tener mayor proporción de comercio intra-industrial en el intercambio
regional que con América del Norte, aunque los índices eran bastante
parejos, año a partir del cual notoriamente comienza ocurrir una mayor
proporción de comercio intra-industrial con América del Norte que con
ALADI (8% ALADI y 14,5% con América del Norte). Para el caso de Chi-
le, generalmente el comercio de dos vías ha sido más importante con
la ALADI que con América del Norte, a pesar de que en algunos años
haya sido más relevante con éste (2002, 2003, 2004, 2005); si bien el inter-
cambio intra-industrial con la región es mayor, ha sido más relevante al
inicio del período (último quinquenio de los noventa) que hacia el final,
con índices que independientemente del copartícipe son relativamente
bajos (9% con ALADI y 6% con América del Norte en 2010). Por su parte,
Colombia comienza el período de análisis con una situación donde la
proporción de comercio intra-industrial con la región es mayor que con
América del Norte. Sin embargo, en general se aprecia una tendencia
creciente al comercio de dos vías con este último copartícipe y una dis-
minución en la ALADI llegando a igualarse, aproximadamente, las dos
proporciones (13% con ALADI y 12% con América del Norte en 2010). El

4 Cabe recordar que entre 2007 y 2010 Venezuela informa en forma agregada el
petróleo. Dado que para el cálculo del indicador se requiere un nivel de mayor
desagregación, el resultado del indicador para ese período podría estar sesgado por
este aspecto, por ende se comenta el valor del año 2006.

 31

Evolución del Comercio Intra-industrial en la ALADI

comercio intra-industrial de Bolivia ha tenido un comportamiento errático
y con participación relativamente baja de comercio de dos vías aunque
generalmente presenta mayor proporción de comercio intra-industrial
con América del Norte que con ALADI, aunque con índices poco significa-
tivos (2% con ALADI y 6% con América del Norte). Por su parte, Paraguay
con proporciones de comercio intra-industrial bajas tiene mayor peso de
la región (4% con ALADI y 1% con América del Norte). En base a los datos
disponibles para Cuba, el comercio de dos vías es escaso con cualquiera de
los copartícipes analizados (ver Cuadro 5 y Cuadro A1 del Anexo).

Cuadro 5
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL

POR PAÍS Y COPARTÍCIPE
(Índice de Grubel y Lloyd- porcentaje)

 22

Cuadro 5
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL POR PAÍS Y COPARTÍCIPE
(Índice de Grubel y Lloyd- porcentaje)
PAÍS 1995 2000 2005 2010
 Argentina

 ALADI 26,0 27,9 26,7 33,6
 A. del Norte 11,2 12,8 13,4 12,4
 UE 4,5 4,8 4,9 4,8
 Bolivia

 ALADI 4,2 5,4 2,5 1,9
 A. del Norte 3,6 12,2 7,3 5,5
 UE 0,4 0,6 1,2 0,5
 Brasil

 ALADI 20,7 23,5 20,7 27,8
 A. del Norte 19,4 24,1 25,2 23,0
 UE 10,0 10,4 13,2 12,6
 Colombia

 ALADI 16,4 17,3 15,1 13,2
 A. del Norte 5,0 4,6 8,4 11,8
 UE 1,6 1,5 2,2 2,2
 Cuba

 ALADI nd 0,7 0,8 nd
 A. del Norte nd 0,8 1,2 nd
 UE nd 3,0 1,2 nd
 Chile

 ALADI 6,7 11,2 8,4 9,0
 A. del Norte 5,1 7,3 10,2 5,9
 UE 1,2 1,4 1,4 2,1
 Ecuador

 ALADI 11,7 12,3 12,2 10,3
 A. del Norte 2,1 4,5 4,1 2,8
 UE 0,4 0,6 0,7 1,1
 México

 ALADI 10,4 16,2 11,9 17,7
 A. del Norte 44,6 47,3 43,6 39,7
 UE 12,9 15,9 14,3 13,6
 Paraguay

 ALADI 3,1 4,5 4,4 4,1
 A. del Norte 0,8 2,5 2,3 0,9
 UE 0,4 0,4 0,5 0,3
 Perú

 ALADI 3,3 7,0 6,0 8,4
 A. del Norte 5,8 5,6 10,9 14,5
 UE 0,7 1,4 1,1 1,3
 Uruguay

 ALADI 20,1 19,3 16,7 16,7
 A. del Norte 3,2 3,6 2,6 3,4
 UE 1,2 1,5 2,0 2,0
 Venezuela

 ALADI 11,9 10,3 8,0 2,8
 A. del Norte 5,3 3,6 2,4 1,6
 UE 1,6 2,7 1,8 0,8

Fuente: elaborado por la Secretaría General en base a información proporcionada por los países miembros.

32

Evolución del Comercio Intra-industrial en la ALADI

IV. EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-RE-
GIONAL

 Como se desprende del análisis anterior, a excepción de México,
el comercio de dos vías para los países de la ALADI tiene relevancia prin-
cipalmente en el intercambio con los socios de la región. Por este motivo,
resulta interesante centrarse en las relaciones bilaterales y los principales
sectores productivos que participan del comercio intra-industrial en el
intercambio comercial intra-regional.

a) ALADI

 El comercio intra-industrial ha adquirido una participación sig-
nificativa en el intercambio comercial intra-regional entre mediados de
los ochenta y fines de la década del noventa pasando de representar 5%
en 1985 y superando el 20% hacia fines de los noventa (Estudio 130).
Luego presenta una tendencia descendente hasta 2002 y a partir de ese
momento tiende a crecer nuevamente, alcanzando gradualmente los
valores registrados a inicios de los noventa (20% para ALADI y 21% para
A. del Sur). Por lo que en los últimos 15 años, a diferencia de lo ocurrido
entre mediados de los ochenta y mediados de los noventa, ha permane-
cido relativamente estancado.

 A pesar de ello, el comercio intra-regional de dos vías se incre-
mentó en valor; medido a través de uno de los flujos comerciales, pasó
de 6.000 millones en 1995 a 25.000 millones en 2010, lo que significó
un crecimiento de 10,1% acumulativo anual. El incremento del comercio
intra-regional fue menor alcanzando 8,8% acumulativo anual, resultan-
do que el comercio intra-industrial explica casi una cuarta parte del in-
cremento del comercio intra-ALADI de los últimos 15 años.

Cuadro 6
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL

 23

IV. EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL

Como se desprende del análisis anterior, a excepción de México, el comercio

de dos vías para los países de la ALADI tiene relevancia principalmente en el
intercambio con los socios de la región. Por este motivo, resulta interesante centrarse
en las relaciones bilaterales y los principales sectores productivos que participan del
comercio intra-industrial en el intercambio comercial intra-regional.

a) ALADI

El comercio intra-industrial ha adquirido una participación significativa en el

intercambio comercial intra-regional entre mediados de los ochenta y fines de la
década del noventa pasando de representar 5% en 1985 y superando el 20% hacia
fines de los noventa (Estudio 130). Luego presenta una tendencia descendente hasta
2002 y a partir de ese momento tiende a crecer nuevamente, alcanzando
gradualmente los valores registrados a inicios de los noventa (20% para ALADI y 21%
para A. del Sur). Por lo que en los últimos 15 años, a diferencia de lo ocurrido entre
mediados de los ochenta y mediados de los noventa, ha permanecido relativamente
estancado.

A pesar de ello, el comercio intra-regional de dos vías se incrementó en valor;

medido a través de uno de los flujos comerciales, pasó de 6.000 millones en 1995 a
25.000 millones en 2010, lo que significó un crecimiento de 10,1% acumulativo anual.
El incremento del comercio intra-regional fue menor alcanzando 8,8% acumulativo
anual, resultando que el comercio intra-industrial explica casi una cuarta parte del
incremento del comercio intra-ALADI de los últimos 15 años.

Cuadro 6
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL
Flujo comercial 1995 2000 2005 2010
Exportaciones 35.819 43.169 73.044 122.966
Importaciones 35.078 47.120 78.165 126.555
Comercio intra-regional 70.897 90.289 151.209 249.520
Comercio intra-industrial 11.933 17.101 23.592 50.386
Participación 16,8 18,9 15,6 20,2

Fuente: elaborado por la Secretaría General en base a información proporcionada por los países miembros.

La proporción de comercio intra-industrial en el comercio intra-regional llega a
su máximo en el año 1998, alcanzando el 22% del comercio intra-regional: de los 88
mil millones de dólares comercializados al interior de la región, 19 mil millones
correspondieron a comercio intra-industrial. A partir de ese momento el ratio de
comercio intra-industrial comienza a descender hasta el 2002, año en que llega al
mínimo de los últimos 15 años (15%), para retomar gradualmente el crecimiento en los
últimos años y llegar a 2010 con un índice de 20% (ver Cuadro 6 y Gráfico 4).

 33

Evolución del Comercio Intra-industrial en la ALADI

 La proporción de comercio intra-industrial en el comercio intra-re-
gional llega a su máximo en el año 1998, alcanzando el 22% del comercio
intra-regional: de los 88 mil millones de dólares comercializados al interior
de la región, 19 mil millones correspondieron a comercio intra-industrial.
A partir de ese momento el ratio de comercio intra-industrial comienza
a descender hasta el 2002, año en que llega al mínimo de los últimos 15
años (15%), para retomar gradualmente el crecimiento en los últimos años
y llegar a 2010 con un índice de 20% (ver Cuadro 6 y Gráfico 4).

Gráfico 4
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL

(Índice de Grubel y Lloyd)

b) Países miembros

 En 2010, los países de la ALADI con mayores índices de comercio
de dos vías son: Argentina (34%), Brasil (28%), México (18%), Uruguay
(17%), y Colombia (13%). Los demás países presentan índices relativa-
mente más bajos: Ecuador (10%), Chile (9%) y Perú (8%); o poco significa-
tivos como Paraguay (4%), Bolivia (2%), Venezuela (3%)5 y Cuba (1%)6 (ver
Cuadro 6).

5 Desde 2007 Venezuela no ha reportado el petróleo en forma desagregada por
países por lo que esto tiene su impacto en el cálculo del índice. No obstante ello,
para Venezuela, no se esperarían cambios significativos en el índice en relación a la
tendencia experimentada hasta 2006.

6 El dato es para el último período con información disponible: 2009.

 24

Gráfico 4
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL
(Índice de Grubel y Lloyd)

Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

b) Países miembros

En 2010, los países de la ALADI con mayores índices de comercio de dos vías

son: Argentina (34%), Brasil (28%), México (18%), Uruguay (17%), y Colombia (13%).
Los demás países presentan índices relativamente más bajos: Ecuador (10%), Chile
(9%) y Perú (8%); o poco significativos como Paraguay (4%), Bolivia (2%), Venezuela
(3%)5 y Cuba (1%)6(ver Cuadro 6).

Para la mayoría de los países de ALADI la mayor parte del comercio intra-

industrial ocurre en sus relaciones comerciales intra-regionales reflejado en que más
de la mitad de su comercio intra-industrial ocurre en la región: es el caso de Paraguay
(96%), Uruguay (91%), Argentina (83%), Bolivia (59%), Chile (56%) y Venezuela
(55%). Por su parte, la participación de la región en el comercio intra-industrial de
Ecuador, Brasil, Colombia y Perú es menor a la del resto del mundo aunque igual se
considera significativa en la región (45%, 43%, 37% y 33% respectivamente).
Finalmente, como era de esperar, la porción de comercio intra-industrial de México en
la región es poco significativa (3%) (ver Cuadro 6).

5 Desde 2007 Venezuela no ha reportado el petróleo en forma desagregada por países por lo
que esto tiene su impacto en el cálculo del índice. No obstante ello, para Venezuela, no se
esperarían cambios significativos en el índice en relación a la tendencia experimentada hasta
2006.
6 El dato es para el último período con información disponible: 2009.

0

5

10

15

20

25

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

34

Evolución del Comercio Intra-industrial en la ALADI

 Para la mayoría de los países de ALADI la mayor parte del comer-
cio intra-industrial ocurre en sus relaciones comerciales intra-regionales
reflejado en que más de la mitad de su comercio intra-industrial ocu-
rre en la región: es el caso de Paraguay (96%), Uruguay (91%), Argentina
(83%), Bolivia (59%), Chile (56%) y Venezuela (55%). Por su parte, la par-
ticipación de la región en el comercio intra-industrial de Ecuador, Brasil,
Colombia y Perú es menor a la del resto del mundo aunque igual se con-
sidera significativa en la región (45%, 43%, 37% y 33% respectivamente).
Finalmente, como era de esperar, la porción de comercio intra-industrial
de México en la región es poco significativa (3%) (ver Cuadro 6).

Cuadro 6
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL

(porcentajes)

 25

Cuadro 6
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL
(porcentajes)
PAÍS Índice de Grubel y Lloyd Participación en el CII CII ALADI/CII Total
 1995 2000 2005 2010 1995 2000 2005 2010 1995 2000 2005 2010

Argentina 26,0 27,9 26,7 33,6 33,9 34,4 32,0 33,4 75,9 74,9 74,9 82,7

Bolivia 4,2 5,4 2,5 1,9 0,3 0,5 0,4 0,3 50,9 25,1 54,0 59,1

Brasil 20,7 23,5 20,7 27,8 35,8 34,7 33,1 40,1 34,4 35,2 30,4 42,6

Colombia 16,4 17,3 15,1 13,2 7,9 6,2 7,4 4,8 61,5 62,4 48,1 37,2

Cuba nd 0,7 0,8 nd nd 0,1 0,1 nd nd 13,3 30,6 nd

Chile 6,7 11,2 8,4 9,0 4,0 6,4 6,3 4,8 51,2 60,9 48,0 56,1

Ecuador 11,7 12,3 12,2 10,3 2,0 1,8 3,2 2,2 73,5 67,1 58,0 44,9

México 10,4 16,2 11,9 17,7 4,0 6,5 8,4 8,7 0,8 0,8 1,4 2,5

Paraguay 3,1 4,5 4,4 4,1 0,5 0,5 0,5 0,6 89,5 92,2 91,0 95,7

Perú 3,3 7,0 6,0 8,4 1,0 1,6 2,2 2,4 34,5 45,8 31,9 32,5

Uruguay 20,1 19,3 16,7 16,7 4,4 3,4 2,2 2,3 94,0 92,8 89,6 91,1

Venezuela 11,9 10,3 8,0 2,8 6,3 4,0 4,1 0,6 46,7 32,6 46,3 54,5

ALADI 16,8 18,9 15,6 20,2 100,0 100,0 100,0 100,0 14,8 9,9 12,1 19,1
Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

Gráfico 5
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL
(Índice de Grubel y Lloyd)

Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

0

5

10

15

20

25

30

35

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Argentina

Brasil

México

Uruguay

Colombia

Ecuador

Chile

Perú

Paraguay

Venezuela

Cuba

Bolivia

 35

Evolución del Comercio Intra-industrial en la ALADI

Gráfico 5
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL

(Índice de Grubel y Lloyd)

 En cuanto a la evolución del comercio intra-industrial en los in-
tercambios de la zona, Brasil y Argentina presentan un comportamiento
similar con un mínimo importante en 2002 y creciendo desde ese año
hasta fines del período analizado pero sin cambios significativos respec-
to de los máximos alcanzados hacia fines de los noventa; Perú crece gra-
dualmente; México a pesar de las oscilaciones del índice al inicio del pe-
ríodo, a partir de 2004 tiende a crecer y alcanza en 2009 el mayor índice
de comercio intra-industrial en el intercambio con la región, con una leve
caída en 2010. Colombia, Uruguay y Venezuela presentan una tendencia
decreciente, mientras que para Bolivia, Cuba, Chile Paraguay y Ecuador
el comercio intra industrial se ha mantenido relativamente sin grandes
cambios desde 1995 (Ver gráfico 5).

 25

Cuadro 6
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL
(porcentajes)
PAÍS Índice de Grubel y Lloyd Participación en el CII CII ALADI/CII Total
 1995 2000 2005 2010 1995 2000 2005 2010 1995 2000 2005 2010

Argentina 26,0 27,9 26,7 33,6 33,9 34,4 32,0 33,4 75,9 74,9 74,9 82,7

Bolivia 4,2 5,4 2,5 1,9 0,3 0,5 0,4 0,3 50,9 25,1 54,0 59,1

Brasil 20,7 23,5 20,7 27,8 35,8 34,7 33,1 40,1 34,4 35,2 30,4 42,6

Colombia 16,4 17,3 15,1 13,2 7,9 6,2 7,4 4,8 61,5 62,4 48,1 37,2

Cuba nd 0,7 0,8 nd nd 0,1 0,1 nd nd 13,3 30,6 nd

Chile 6,7 11,2 8,4 9,0 4,0 6,4 6,3 4,8 51,2 60,9 48,0 56,1

Ecuador 11,7 12,3 12,2 10,3 2,0 1,8 3,2 2,2 73,5 67,1 58,0 44,9

México 10,4 16,2 11,9 17,7 4,0 6,5 8,4 8,7 0,8 0,8 1,4 2,5

Paraguay 3,1 4,5 4,4 4,1 0,5 0,5 0,5 0,6 89,5 92,2 91,0 95,7

Perú 3,3 7,0 6,0 8,4 1,0 1,6 2,2 2,4 34,5 45,8 31,9 32,5

Uruguay 20,1 19,3 16,7 16,7 4,4 3,4 2,2 2,3 94,0 92,8 89,6 91,1

Venezuela 11,9 10,3 8,0 2,8 6,3 4,0 4,1 0,6 46,7 32,6 46,3 54,5

ALADI 16,8 18,9 15,6 20,2 100,0 100,0 100,0 100,0 14,8 9,9 12,1 19,1
Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

Gráfico 5
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL
(Índice de Grubel y Lloyd)

Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

0

5

10

15

20

25

30

35

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Argentina

Brasil

México

Uruguay

Colombia

Ecuador

Chile

Perú

Paraguay

Venezuela

Cuba

Bolivia

36

Evolución del Comercio Intra-industrial en la ALADI

 Cabe destacar que el comercio intra-industrial intra-regional se
encuentra concentrado en términos de países, prácticamente el 70% de
este tipo de comercio involucra a Argentina y/o a Brasil.

c) Principales relaciones bilaterales

 Si se realiza el análisis del comercio a partir de las relaciones bila-
terales involucradas, la concentración es aún más evidente. Por un lado,
de las 66 relaciones bilaterales existentes en la ALADI, 10 de ellas concen-
tran más del 80% del comercio intra-industrial (Ver Cuadro 7). Por otro
lado, en 2010 aproximadamente el 60% del comercio intra-industrial de
la región se concentra en la relación bilateral Argentina-Brasil; le sigue
la relación Brasil-México concentrando el 12% del comercio intra-indus-
trial de la ALADI; aunque bastante más lejos, continúan Argentina-Chile
y Colombia-Ecuador concentrando aproximadamente 3% del comercio
intra-industrial cada una.

Cuadro 7
Principales relaciones bilaterales en el comercio

intra-industrial de ALADI
(porcentajes)

 Por su parte, el índice de comercio intra-industrial bilateral per-
mite apreciar que la relación con mayor proporción de comercio intra-in-
dustrial en el comercio bilateral se da entre Argentina y Brasil, alcanzan-
do el comercio intra-industrial el 46% del total de los flujos comerciales
entre esos dos países. Luego le siguen principalmente la relación Brasil-
México (38%), Argentina-Uruguay (29%) y Colombia-Ecuador (27%).

 26

En cuanto a la evolución del comercio intra-industrial en los intercambios de la zona,
Brasil y Argentina presentan un comportamiento similar con un mínimo importante en
2002 y creciendo desde ese año hasta fines del período analizado pero sin cambios
significativos respecto de los máximos alcanzados hacia fines de los noventa; Perú
crece gradualmente; México a pesar de las oscilaciones del índice al inicio del período,
a partir de 2004 tiende a crecer y alcanza en 2009 el mayor índice de comercio intra-
industrial en el intercambio con la región, con una leve caída en 2010. Colombia,
Uruguay y Venezuela presentan una tendencia decreciente, mientras que para Bolivia,
Cuba, Chile Paraguay y Ecuador el comercio intra industrial se ha mantenido
relativamente sin grandes cambios desde 1995 (Ver gráfico 5).

Cabe destacar que el comercio intra-industrial intra-regional se encuentra

concentrado en términos de países, prácticamente el 70% de este tipo de comercio
involucra a Argentina y/o a Brasil

c) Principales relaciones bilaterales

Si se realiza el análisis del comercio a partir de las relaciones bilaterales

involucradas, la concentración es aún más evidente. Por un lado, de las 66 relaciones
bilaterales existentes en la ALADI, 10 de ellas concentran más del 80% del comercio
intra-industrial (Ver Cuadro 7). Por otro lado, en 2010 aproximadamente el 60% del
comercio intra-industrial de la región se concentra en la relación bilateral Argentina-
Brasil; le sigue la relación Brasil-México concentrando el 12% del comercio intra-
industrial de la ALADI; aunque bastante más lejos, continúan Argentina-Chile y
Colombia-Ecuador concentrando aproximadamente 3% del comercio intra-industrial
cada una.

Cuadro 7
Principales relaciones bilaterales en el comercio intra-industrial de ALADI
(porcentajes)

Relación bilateral

Participación en el CII Índice de Grubel y Lloyd
1995 2000 2005 2010 1995 2000 2005 2010

Argentina-Brasil 54,9 55,5 52,4 59,3 34,3 36,1 37,5 45,9
Brasil-México 3,6 6,8 7,6 12,0 16,4 23,5 18,2 37,9
Argentina-Chile 4,3 4,7 4,5 3,2 13 12,5 10,6 14,7
Colombia-Ecuador 3,0 2,2 4,6 2,9 26,1 24,8 29,0 27,4
Argentina-Uruguay 5,2 4,5 2,5 2,5 32,8 31,9 26,9 28,5
Argentina-México 1,2 1,5 3,4 1,8 13,6 14,6 20,4 14,9
Brasil-Uruguay 6,2 2,8 1,9 2,0 20,6 18,8 16,5 15,4
Brasil-Chile 2,1 1,7 2,3 2,0 5,4 6,3 5,1 5,7
Colombia-México 0,8 1,8 1,9 1,7 7,7 20,5 9,5 9,7
Chile-Perú 0,5 1,6 1,2 1,5 5,2 20 7,9 13,4
Total 81,8 83,1 82,3 88,8 --- --- --- ---
Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.
Nota: el ordenamiento de las relaciones bilaterales se estableció a partir de las principales relaciones ocurridas en el
trienio 2008-2010.

Por su parte, el índice de comercio intra-industrial bilateral permite apreciar que

la relación con mayor proporción de comercio intra-industrial en el comercio bilateral
se da entre Argentina y Brasil, alcanzando el comercio intra-industrial el 46% del total

 37

Evolución del Comercio Intra-industrial en la ALADI

 El análisis anterior estaría mostrando evidencia a favor de los dos
factores que estarían jugando como determinantes del comercio intra-
industrial bilateral en la región. Por un lado, el grado de desarrollo econó-
mico e industrial de los países es un factor que actúa a favor del comercio
intra-industrial: de las 10 principales relaciones bilaterales en el comercio
de la región, en 8 de ellas se encuentra involucrado por lo menos alguno
de los países de tamaño económico y grado de industrialización relativo
mayor de la ALADI (Argentina, Brasil y/o México). Por otro lado, no resul-
ta sorprendente que la relación más fuerte de comercio intra-industrial
ocurra entre dos de los países miembros de mayor tamaño económico
relativo (Argentina y Brasil) que a su vez participan de un acuerdo sub-
regional de relevancia: la existencia del MERCOSUR resulta un factor que
ha permitido generar las condiciones favorables para la canalización de
este tipo de comercio entre estos países. Finalmente, en algunos casos la
vecindad geográfica ha jugado a favor: de las 10 principales relaciones
bilaterales 6 de ellas involucran países limítrofes.

 En cuanto a la evolución del indicador, a pesar de que algunos de
los países de la región experimentaron caídas entre fines de los noven-
ta y principios de los años dos mil (según el caso), luego presentan una
recuperación moderada en los últimos diez años, aunque sin alcanzar
o apenas alcanzando los niveles máximos experimentados años atrás.
Cabe destacar que dos de las relaciones bilaterales de comercio intra-
industrial más importantes de la región se han fortalecido experimen-
tando sus máximos históricos al terminar la década del dos mil: práctica-
mente la mitad de lo comercializado por Argentina y Brasil por un lado
y cerca del 40% de lo comercializado por Brasil y México es comercio de
dos vías.

 En los últimos diez años pueden citarse dos cambios rele-
vantes respecto de los resultados del Estudio 130. Por un lado, ha
perdido relevancia la participación del comercio intra-industrial Co-
lombia-Venezuela: mientras que en los años noventa esta relación
daba cuenta del 10% del comercio intra-industrial intra-regional, en
los últimos años ha disminuido notoriamente, alcanzando en 2010
apenas el 1%. Por otro lado, se ha revertido la tendencia a la baja
de la participación de la relación Brasil-México experimentada desde
1985 hasta fines de los noventa donde había pasado de representar
el 19% del comercio intra-industrial intra-regional en 1985 a 4% en
1998, alcanzando en 2010 una participación del 12% (Ver Cuadro 7 y
Cuadros A2 y A3 del Anexo).

38

Evolución del Comercio Intra-industrial en la ALADI

d) Principales sectores en el intercambio regional intra-industrial

 Siguiendo la metodología establecida en el Estudio 130, el análi-
sis sectorial se realiza de acuerdo a dos criterios de agregación: primero,
a nivel de secciones de la CUCI (1 dígito), y posteriormente, a nivel de
capítulos de la CUCI (2 dígitos).

 El análisis más agregado muestra una fuerte concentración del
comercio intra-regional en la sección Maquinaria y Equipo de Transpor-
te, dando cuenta del 31% del comercio intra-regional de 2010. Le siguen
en orden de importancia Art. Manufacturados (17% del comercio intra-
regional de 2010), Productos Alimenticios (14%), Productos Químicos
(14%), y Combustibles y Lubricantes (12%).

 En cuanto al comercio intra-industrial, la concentración sectorial
es más fuerte que la experimentada en el comercio total a nivel intra-
regional. Como era de esperar, el comercio de dos vías es característico
de los sectores industriales siendo en el caso de la ALADI Maquinaria y
Equipos de Transporte, Artículos Manufactureros y Productos Químicos
los tres sectores que concentran más del 85% del comercio intra-indus-
trial de la región, donde Maquinaria y Equipos de Transporte tiene una
participación muy significativa llegando a ser responsable del 56% del
comercio intra-industrial de la región en el 2010 (Ver Cuadro 8 y Cuadro
Anexo A4 a Cuadro Anexo A6).

Cuadro 8
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL POR SECCIÓN

(porcentajes)

 28

Productos Químicos los tres sectores que concentran más del 85% del comercio intra-
industrial de la región, donde Maquinaria y Equipos de Transporte tiene una
participación muy significativa llegando a ser responsable del 56% del comercio intra-
industrial de la región en el 2010 (Ver Cuadro 8 y Cuadro Anexo A4 a Cuadro Anexo
A6).

Cuadro 8
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL POR SECCIÓN
(porcentajes)

Participación en el CII
intra-regional

Participación en el comercio
intra-regional

Sección CUCI 1995 2000 2005 2010 1995 2000 2005 2010

0 Prod. Alimenticios 6,2 4,4 3,4 2,8 16,3 14,4 10,7 14,3

1 Bebidas y Tabaco 0,7 0,4 0,2 0,2 1,4 1,0 0,6 0,8

2 Materiales crudos 1,9 1,5 2,6 1,5 6,8 5,2 6,2 5,3

3 Combustibles y lubricantes 3,1 3,8 5,2 3,8 12,4 17,3 15,2 12,1

4 Aceites, grasas y ceras 0,1 0,3 0,1 0,2 2,2 1,2 1,1 1,3

5 Productos Químicos 18,1 21,4 23,7 17,5 13,1 14,2 14,1 14,2

6 Art. Manufacturados 18,3 15,8 16,5 13,3 19,9 18,1 18,2 16,8

7 Maq. y equipo de transporte 43,3 45,8 42,8 56,3 22,0 23,1 29,0 30,9

8 Art. Manufacturados diversos 8,0 6,5 5,3 4,4 5,5 5,3 4,4 4,0

9 No clasificados 0,2 0,0 0,2 0,1 0,3 0,1 0,4 0,5

 TOTAL CII 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0
Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

En efecto, tal como se aprecia en el Gráfico 6, los tres sectores tienen los

índices de comercio intra-industrial más altos. En cuanto a la evolución del ratio en los
últimos 15 años no ha habido cambios de entidad. Los sectores con baja importancia
han mantenido los ratios de comercio intra-industrial en niveles poco significativos. Por
su parte, los sectores más importantes (productos químicos, manufacturas y equipos
de transporte) tienden a revertir hacia fines de los noventa la tendencia creciente
experimentada en la década para luego recuperar aunque moderadamente hacia el
último quinquenio de los años dos mil, sin llegar a alcanzar los guarismos de fines de
los noventa.

 39

Evolución del Comercio Intra-industrial en la ALADI

 En efecto, tal como se aprecia en el Gráfico 6, los tres sectores
tienen los índices de comercio intra-industrial más altos. En cuanto a
la evolución del ratio en los últimos 15 años no ha habido cambios de
entidad. Los sectores con baja importancia han mantenido los ratios de
comercio intra-industrial en niveles poco significativos. Por su parte, los
sectores más importantes (productos químicos, manufacturas y equipos
de transporte) tienden a revertir hacia fines de los noventa la tendencia
creciente experimentada en la década para luego recuperar aunque mo-
deradamente hacia el último quinquenio de los años dos mil, sin llegar a
alcanzar los guarismos de fines de los noventa.

Gráfico 6
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL

INTRA-REGIONAL POR SECCIÓN
(Índices de Grubel y Lloyd)

 29

Gráfico 6
EVOLUCIÓN DEL COMERCIO INTRA-INDUSTRIAL INTRA-REGIONAL POR
SECCIÓN
(Índices de Grubel y Lloyd)

Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

Como se mencionara anteriormente, el comercio intra-industrial ha crecido en

valores absolutos y dada la importancia del sector Maquinaria y Equipos de
Transporte, éste ha sido responsable del 60% del crecimiento del comercio intra-
industrial regional. Aunque bastante más lejos le siguen Productos Químicos, y
Artículos Manufacturados, cuyos crecimientos explican respectivamente el 17% y 12%
del crecimiento del comercio de dos vías en la región.

En el sector maquinaria y equipo de transporte, se destaca el intercambio

comercial entre Brasil y Argentina a lo largo de todo el período. En 1995, las tres
cuartas partes del comercio de esta sección se daban en el intercambio Argentina-
Brasil, y cerca del 5%, entre Colombia-Venezuela y Brasil-México, respectivamente.
En el 2010, la importancia de Argentina-Brasil se mantiene relativamente constante,
adquiriendo relevancia la relación Brasil-México que llega a alcanzar el 15% del
comercio de dos vías de esta sección (ver Cuadro A7 del Anexo).

Para el análisis más desagregado, siguiendo la metodología planteada por el

Estudio 130 se ha optado por calcular el índice de Grubel y Lloyd a nivel de capítulos
aunque estableciendo un criterio más conservador a la hora de evaluar la existencia
de comercio intra-industrial, en función de los valores que adopte el índice. Se

0

5

10

15

20

25

30

35

40

45

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

Maq. y equipo de
transporte

Productos Químicos

Art. Manufacturados
diversos

Art. Manufacturados

Combustibles y
lubricantes

Materiales crudos

Bebidas y Tabaco

Prod. Alimenticios

Aceites, grasas y ceras

40

Evolución del Comercio Intra-industrial en la ALADI

 Como se mencionara anteriormente, el comercio intra-industrial
ha crecido en valores absolutos y dada la importancia del sector Maqui-
naria y Equipos de Transporte, éste ha sido responsable del 60% del cre-
cimiento del comercio intra-industrial regional. Aunque bastante más
lejos le siguen Productos Químicos, y Artículos Manufacturados, cuyos
crecimientos explican respectivamente el 17% y 12% del crecimiento del
comercio de dos vías en la región.

 En el sector maquinaria y equipo de transporte, se destaca el in-
tercambio comercial entre Brasil y Argentina a lo largo de todo el perío-
do. En 1995, las tres cuartas partes del comercio de esta sección se daban
en el intercambio Argentina-Brasil, y cerca del 5%, entre Colombia-Ve-
nezuela y Brasil-México, respectivamente. En el 2010, la importancia de
Argentina-Brasil se mantiene relativamente constante, adquiriendo rele-
vancia la relación Brasil-México que llega a alcanzar el 15% del comercio
de dos vías de esta sección (ver Cuadro A7 del Anexo).

 Para el análisis más desagregado, siguiendo la metodología plan-
teada por el Estudio 130 se ha optado por calcular el índice de Grubel y
Lloyd a nivel de capítulos aunque estableciendo un criterio más conser-
vador a la hora de evaluar la existencia de comercio intra-industrial, en
función de los valores que adopte el índice. Se distinguirán tres variantes
para catalogar el tipo de comercio en un determinado sector según el
nivel alcanzado por el índice: si el índice a nivel de capítulo es menor al
10% estamos frente al caso de comercio inter-industrial; si el indicador
es mayor o igual a 10% y menor que 30% el caso es de comercio intra-
industrial débil; y si el indicador es mayor o igual a 30%, el caso es de
comercio intra-industrial significativo.

 Teniendo en cuenta esta clasificación el comercio entre los países
de ALADI ha experimentado una recomposición pasando de ser básica-
mente inter-industrial en los años 80 evolucionando a una mayor impor-
tancia de los sectores con comercio intra-industrial. Según el criterio de
clasificación establecido, en 1985 los capítulos de CUCI clasificados como
comercio inter-industrial daban cuenta del 87% del comercio intra-re-
gional y acaparaban 59 capítulos (Estudio 130), en tanto que en 1995 los
capítulos clasificados como comercio inter-industrial daban cuenta del
47% del intercambio regional con 32 capítulos, situación que se mantu-
vo relativamente constante en los últimos 15 años: en 2010 los capítulos
con comercio inter-industrial daban cuenta de aproximadamente 41%
del comercio intra-regional con 30 capítulos con comercio inter-indus-
trial.

 41

Evolución del Comercio Intra-industrial en la ALADI

 El cuadro 9 muestra la distribución del comercio intra-regional
en función del criterio de clasificación mencionado para los últimos
quince años. Como puede apreciarse, en el período analizado la distri-
bución de los tipos de comercio mencionado no ha variado sustancial-
mente a lo largo de los últimos años, aunque se aprecia una leve ten-
dencia a incrementarse el comercio intra-industrial significativo hacia
el final del período.

Cuadro 9
COMERCIO INTRA-REGIONAL SEGÚN TIPO DE COMERCIO

(Participación y Número de capítulos)

 El comercio intra-industrial también se encuentra concentra-
do a nivel de sectores en un reducido número de capítulos: en los úl-
timos quince años el comercio intra-industrial significativo se ha dado
en el entorno de 7 capítulos de la CUCI acaparando un porcentaje
creciente del comercio intra-regional pasando de representar en 1995
el 20% a representar en 2010 el 26% del comercio intra-regional (ver
cuadro 9).

 No obstante lo anterior, sigue siendo relevante el comercio inter-
industrial siendo responsable en 2010 de aproximadamente el 40% del
comercio intra-regional y abarcando a 30 de los 67 capítulos de la clasifi-
cación CUCI.

 Los sectores que presentan comercio intra-industrial significativo
con un índice de Grubel y Lloyd mayor a 30 son: capítulo 23 “Caucho en
bruto”, capítulo 54 “Productos Medicinales y Farmacéuticos”, capítulo 58
“Plásticos en Formas no Primarias”, capítulo 59 “Materiales y Productos
Químicos”, capítulo 62 “Manufacturas de Caucho”, capítulo 78 “Vehículos
de carretera (incluso aerodeslizadores)”, capítulo 87 “Instrumentos y apa-

 30

distinguirán tres variantes para catalogar el tipo de comercio en un determinado sector
según el nivel alcanzado por el índice: si el índice a nivel de capítulo es menor al 10%
estamos frente al caso de comercio inter-industrial; si el indicador es mayor o igual a
10% y menor que 30% el caso es de comercio intra-industrial débil; y si el indicador es
mayor o igual a 30%, el caso es de comercio intra-industrial significativo.

Teniendo en cuenta esta clasificación el comercio entre los países de ALADI ha

experimentado una recomposición pasando de ser básicamente inter-industrial en los
años 80 evolucionando a una mayor importancia de los sectores con comercio intra-
industrial. Según el criterio de clasificación establecido, en 1985 los capítulos de CUCI
clasificados como comercio inter-industrial daban cuenta del 87% del comercio intra-
regional y acaparaban 59 capítulos (Estudio 130), en tanto que en 1995 los capítulos
clasificados como comercio inter-industrial daban cuenta del 47% del intercambio
regional con 32 capítulos, situación que se mantuvo relativamente constante en los
últimos 15 años: en 2010 los capítulos con comercio inter-industrial daban cuenta de
aproximadamente 41% del comercio intra-regional con 30 capítulos con comercio
inter-industrial.

El cuadro 9 muestra la distribución del comercio intra-regional en función del

criterio de clasificación mencionado para los últimos quince años. Como puede
apreciarse, en el período analizado la distribución de los tipos de comercio
mencionado no ha variado sustancialmente a lo largo de los últimos años, aunque se
aprecia una leve tendencia a incrementarse el comercio intra-industrial significativo
hacia el final del período.

Cuadro 9
COMERCIO INTRA-REGIONAL SEGÚN TIPO DE COMERCIO
(Participación y Número de capítulos)

Años Inter-
industrial

Intra-
industrial

débil

Intra-
industrial

significativo
Inter-

industrial
Intra-

industrial
débil

Intra-
industrial

significativo

 (Porcentaje del comercio) (Números de capítulos de la CUCI)

1995 46,9 33,5 19,6 32 28 7

2000 44,5 33,4 22,1 30 30 7

2005 49,9 29,0 21,1 33 28 6

2010 40,9 33,2 25,9 30 29 8
Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

El comercio intra-industrial también se encuentra concentrado a nivel de

sectores en un reducido número de capítulos: en los últimos quince años el comercio
intra-industrial significativo se ha dado en el entorno de 7 capítulos de la CUCI
acaparando un porcentaje creciente del comercio intra-regional pasando de
representar en 1995 el 20% a representar en 2010 el 26% del comercio intra-regional
(ver cuadro 9).

No obstante lo anterior, sigue siendo relevante el comercio inter-industrial

siendo responsable en 2010 de aproximadamente el 40% del comercio intra-regional y
abarcando a 30 de los 67 capítulos de la clasificación CUCI.

Los sectores que presentan comercio intra-industrial significativo con un índice

de Grubel y Lloyd mayor a 30 son: capítulo 23 “Caucho en bruto”, capítulo 54
“Productos Medicinales y Farmacéuticos”, capítulo 58 “Plásticos en Formas no
Primarias”, capítulo 59 “Materiales y Productos Químicos”, capítulo 62 “Manufacturas
de Caucho”, capítulo 78 “Vehículos de carretera (incluso aerodeslizadores)”, capítulo

42

Evolución del Comercio Intra-industrial en la ALADI

ratos profesionales, científicos y de control” y capítulo 89 “Artículos ma-
nufacturados diversos”. 7

Cuadro 10
CAPÍTULOS CON ÍNDICES DE COMERCIO INTRA-INDUSTRIAL

SIGNIFICATIVO

 Dentro de los sectores con comercio intra-industrial débil se en-
cuentran: capítulo 71 “Maquinaria y equipo generadores de fuerza, 21
“Cueros, pieles y pieles finas, sin curtir”, 69 “Manufacturas de metales” 53
“Materias tintóreas, curtientes y colorantes”, no obstante con escaso peso
en el comercio intra-regional.

 Cabe destacar que el comercio intra-industrial más significativo
ocurre en el capítulo 78 correspondiente a vehículos, donde más de la
mitad del comercio intra-regional de vehículos es de carácter intra-in-
dustrial. Además de tener un elevado índice de comercio intra-industrial
es el capítulo que concentra el 46% del comercio intra-industrial de la
región y da cuenta del 17% del comercio intra-regional en 2010, siendo
responsable del 46% del crecimiento del comercio intra-industrial ocurri-
do en la región en los últimos 15 años.

7 Si bien existen algunas diferencias con la selección de capítulos de comercio
significativo en comparación a la realizada en el Estudio 130, se dan en sectores con
escasa participación en el comercio intra-regional, donde cualquier cambio puntual en
los datos tiene un efecto importante en el índice. Esto puede deberse a la utilización
de diferentes versiones de la CUCI y a los posteriores ajustes en los datos que en
varias ocasiones realizan los países. Cabe destacar que al igual que lo señalara el
Estudio 130, el principal capítulo en el comercio intra-industrial es el que corresponde
a vehículos.

 31

87 “Instrumentos y aparatos profesionales, científicos y de control” y capítulo 89
“Artículos manufacturados diversos”.7

Cuadro 10
CAPÍTULOS CON ÍNDICES DE COMERCIO INTRA-INDUSTRIAL SIGNIFICATIVO
Capítulo Índice de GyL Participación en el CII Participación en el CIR

CUCI 1995 2000 2005 2010 1995 2000 2005 2010 1995 2000 2005 2010
23 7,7 25,9 39,9 39,2 0,1 0,2 0,5 0,4 0,3 0,2 0,2 0,2
54 37,8 44,6 37,2 39,3 5 7,3 6,9 5,9 2,2 3,1 2,9 3
58 34,5 26,9 30,2 34,1 0,5 0,5 0,7 0,7 0,3 0,3 0,4 0,4
59 23,2 22 31,6 32,8 1,9 1,9 3,1 2,7 1,3 1,6 1,5 1,7
62 31,1 38,4 29,3 38,4 2,7 2,9 2,5 2,7 1,4 1,4 1,4 1,4
78 40,5 50,1 31,8 54,6 27,1 30,4 29,8 46,3 11,2 11,5 14,6 17,1
87 14,4 36,9 25,7 30,1 0,3 0,7 0,6 0,7 0,3 0,4 0,4 0,5
89 31,5 33,1 28,5 31,8 4,2 3,5 3,2 2,4 2,2 2 1,8 1,5

Subtotal -- -- -- -- 41,7 47,4 47,4 61,8 19,3 20,5 23,1 25,9
Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.
Nota: el ordenamiento de los sectores con comercio significativo se realizó en base a los resultados obtenidos para
2010.

Dentro de los sectores con comercio intra-industrial débil se encuentran:

capítulo 71 “Maquinaria y equipo generadores de fuerza, 21 “Cueros, pieles y pieles
finas, sin curtir”, 69 “Manufacturas de metales” 53 “Materias tintóreas, curtientes y
colorantes”, no obstante con escaso peso en el comercio intra-regional.

Cabe destacar que el comercio intra-industrial más significativo ocurre en el

capítulo 78 correspondiente a vehículos, donde más de la mitad del comercio intra-
regional de vehículos es de carácter intra-industrial. Además de tener un elevado
índice de comercio intra-industrial es el capítulo que concentra el 46% del comercio
intra-industrial de la región y da cuenta del 17% del comercio intra-regional en 2010,
siendo responsable del 46% del crecimiento del comercio intra-industrial ocurrido en la
región en los últimos 15 años.

Vehículos de carretera tuvo un importante dinamismo dentro del comercio intra-

industrial en los últimos 15 años. Mientras que el comercio intra-regional intra-industrial
creció 10% acumulativo anual, el capítulo correspondiente a vehículos creció un 14%
acumulativo anual. Los otros capítulos con comercio intra-industrial significativo que
presentaron tasas acumulativas superiores a las del promedio fueron: 54 “Productos
medicinales y farmacéuticos” (11% a.a), 58 “Plásticos en formas no primarias” (12%
a.a), 59 “Materias y productos químicos” (13% a.a), 62 “Manufacturas de caucho”
(10% a.a), 87 “Instrumentos y aparatos profesionales, científicos y de control” (18%
a.a.).

Como se aprecia, los sectores que presentan mayor comercio intra-industrial se

encuentran básicamente dentro del sector manufacturero8, sector que se caracteriza

7 Si bien existen algunas diferencias con la selección de capítulos de comercio significativo en
comparación a la realizada en el Estudio 130, se dan en sectores con escasa participación en
el comercio intra-regional, donde cualquier cambio puntual en los datos tiene un efecto
importante en el índice. Esto puede deberse a la utilización de diferentes versiones de la CUCI
y a los posteriores ajustes en los datos que en varias ocasiones realizan los países. Cabe
destacar que al igual que lo señalara el Estudio 130, el principal capítulo en el comercio intra-
industrial es el que corresponde a vehículos.

 43

Evolución del Comercio Intra-industrial en la ALADI

 Vehículos de carretera tuvo un importante dinamismo dentro del
comercio intra-industrial en los últimos 15 años. Mientras que el comer-
cio intra-regional intra-industrial creció 10% acumulativo anual, el capí-
tulo correspondiente a vehículos creció un 14% acumulativo anual. Los
otros capítulos con comercio intra-industrial significativo que presenta-
ron tasas acumulativas superiores a las del promedio fueron: 54 “Produc-
tos medicinales y farmacéuticos” (11% a.a), 58 “Plásticos en formas no
primarias” (12% a.a), 59 “Materias y productos químicos” (13% a.a), 62
“Manufacturas de caucho” (10% a.a), 87 “Instrumentos y aparatos profe-
sionales, científicos y de control” (18% a.a.).

 Como se aprecia, los sectores que presentan mayor comercio
intra-industrial se encuentran básicamente dentro del sector manufac-
turero8, sector que se caracteriza por la existencia de economías de es-
cala y diferenciación de productos, lo que genera un mayor espacio de
posibilidades de intercambio para el comercio de dos vías.

 El 90% del comercio de dos vías de vehículos de carretera se en-
cuentra concentrado en las relaciones bilaterales: Argentina-Brasil (79%
del comercio intra-industrial de 2010) y Brasil-México (12,8%). En los úl-
timos 15 años el peso de la relación Argentina Brasil ha oscilado entre el
70% y 80%, en tanto que el peso de la relación Brasil-México se ha vuelto
más significativo pasando de representar el 3% del comercio intra-indus-
trial en 1995 al 13% en 2010.

 En la relación bilateral Argentina-Brasil, el intercambio intra-in-
dustrial de vehículos se concentra 60% en vehículos automotores para el
transporte de personas (subgrupo 7812), 18% en vehículos automotores
para el transporte de mercancías (subgrupo 7821) y 17% en partes de
vehículos (subgrupo 7843) (ver Cuadro A8 del Anexo).

 En la relación bilateral Brasil-México, el comercio intra-industrial
de vehículos ocurre en dos subgrupos: vehículos para el transporte de

8 Lucángeli (2007), en un estudio sobre la especialización intra-industrial en el
MERCOSUR se concentra en estudiar el comercio intra-industrial en la manufactura
para lo cual, realiza estimaciones para este sector considerando las secciones 5
(Productos Químicos), 6 (Artículos Manufacturados), 7 (Maquinaria y Equipos
de Transporte) y 8 (Artículos Manufacturados Diversos), encontrando para el
MERCOSUR resultados consistentes con el presente estudio aunque utilizando un
nivel de agregación menor (tres dígitos).

44

Evolución del Comercio Intra-industrial en la ALADI

personas y partes de vehículos. Al inicio del período el comercio intra-in-
dustrial del capítulo 78 estaba dominado por el intercambio de partes de
vehículos (subgrupo 7843), concentrando en 1995 más del 90% de este
tipo de comercio. Posteriormente comienza a ganar importancia relativa
el intercambio de vehículos para el transporte de personas (subgrupo
7812) que hacia 2010 concentra algo más del 80% del comercio de dos
vías de este capítulo (ver Cuadro A9 del Anexo).

 45

Evolución del Comercio Intra-industrial en la ALADI

BIBLIOGRAFÍA

ALADI (2000), “El comercio intra-industrial en el intercambio regional”.
ALADI/SEC/Estudio 130.

Ando, M. (2006), “Fragmentation and Vertical Intra-industry Trade in East
Asia”, North American Journal of Economics and Finance 17 (2006) 257–
281.

Fontagné, L. y Freudenberg, M. (1997) “Intra-Industry Trade: Methodologi-
cal Issues Reconsidered”, Documento de Trabajo Nº 97-01, CEPII.

Fontagné, Freudenberg y Gaulier (2006) “A Systemic Decomposition of
World Trade into Horizontal and Vertical IIT”. Review of World Economics,
vol. 142, Nº3.

Fukasaku, K (1992) “Economic Regionalisation and Intra-industry Trade:
Pacific-Asian Perspectives”. OECD Development Centre, Working Paper
No. 53

Herzog, C. y Ünal, D. (2012), “Panorama de la spécialisation européenne”.
CEPII, Enero 2012.

Lucángeli, J. (2007), “La especialización intra-industrial en Mercosur”. Serie
Macroeconomía del Desarrollo 64, División de Desarrollo Económico.

Moreno, A. y Posada, H. (2006) “Evolución del Comercio Intra-industrial en-
tre las regiones colombianas y la Comunidad Andina, 1990-2004: un análisis
comparativo”. Lecturas de Economía 66 pp 83-118 Universidad de Antio-
quia. Disponible en http://mpra.ub.uni-muenchen.de/4936/

46

Evolución del Comercio Intra-industrial en la ALADI

 47

Evolución del Comercio Intra-industrial en la ALADI

ANEXO ESTADÍSTICO

48

Evolución del Comercio Intra-industrial en la ALADI

 49

Evolución del Comercio Intra-industrial en la ALADI

35

C
U

AD
R

O
 A

1
EV

O
LU

C
IÓ

N
 D

EL
 C

O
M

ER
C

IO
 IN

TR
A

-IN
D

U
ST

R
IA

L
PO

R
 P

AÍ
S

(Ín
di

ce
 d

e
G

ru
be

l y
 L

lo
yd

)
PA

ÍS

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

20

08

20
09

20

10

 A
rg

en
tin

a

 A
LA

D
I

26
,0

25

,7

30
,9

31

,6

30
,5

27

,9

26
,0

20

,0

22
,6

23

,5

26
,7

27

,9

31
,9

33

,4

30
,7

33

,6

 A
. d

el
 N

or
te

11

,2

9,
1

9,
4

10
,9

11

,1

12
,8

14

,5

13
,8

12

,6

11
,6

13

,4

15
,0

18

,5

21
,3

15

,7

12
,4

 U

E

4,
5

3,
9

3,
5

3,
8

5,
0

4,
8

5,
8

5,
3

5,
7

4,
9

4,
9

5,
0

5,
2

5,
6

5,
3

4,
8

 B
ol

iv
ia

 A

LA
D

I
4,

2
2,

8
2,

9
5,

8
6,

6
5,

4
4,

9
3,

1
4,

3
3,

2
2,

5
2,

3
2,

1
2,

6
2,

0
1,

9
 A

. d
el

 N
or

te

3,
6

3,
1

4,
9

8,
3

9,
5

12
,2

14

,5

13
,8

12

,0

10
,3

7,

3
9,

0
5,

8
5,

8
7,

1
5,

5
 U

E

0,
4

0,
4

0,
5

1,
0

0,
6

0,
6

1,
5

1,
0

1,
7

1,
5

1,
2

1,
2

0,
7

0,
7

0,
4

0,
5

 B
ra

si
l

 A
LA

D
I

20
,7

21

,6

26
,2

26

,6

25
,4

23

,5

22
,4

18

,6

20
,9

19

,6

20
,7

22

,4

25
,7

26

,9

26
,1

27

,8

 A
. d

el
 N

or
te

19

,4

19
,9

19

,1

20
,4

20

,2

24
,1

24

,2

20
,8

21

,2

21
,9

25

,2

25
,3

25

,6

23
,0

23

,8

23
,0

 U

E

10
,0

9,

3
8,

7
11

,1

10
,2

10

,4

10
,0

10

,6

11
,7

11

,9

13
,2

13

,7

12
,4

13

,5

11
,3

12

,6

 C
ol

om
bi

a

 A
LA

D
I

16
,4

17

,9

18
,0

18

,7

18
,4

17

,3

16
,7

18

,3

16
,1

15

,4

15
,1

14

,9

12
,2

10

,8

11
,1

13

,2

 A
. d

el
 N

or
te

5,

0
5,

8
6,

7
4,

3
4,

4
4,

6
5,

6
6,

1
6,

5
6,

6
8,

4
8,

4
9,

2
12

,6

12
,2

11

,8

 U
E

1,

6
1,

2
1,

0
1,

0
1,

4
1,

5
1,

8
2,

2
2,

2
2,

3
2,

2
2,

0
1,

9
2,

8
2,

0
2,

2
 C

ub
a

 A

LA
D

I
nd

nd

nd

nd

2,

7
0,

7
0,

7
1,

0
1,

0
0,

7
0,

8
1,

1
1,

3
0,

5
1,

9
nd

 A

. d
el

 N
or

te

nd

nd

nd

nd

0,
5

0,
8

0,
8

1,
1

0,
8

0,
8

1,
2

1,
2

2,
1

2,
0

2,
6

nd

 U
E

1,

0
3,

0
1,

8
2,

6
1,

3
1,

7
1,

2
1,

0
1,

8
1,

5
2,

0

 C
hi

le

 A
LA

D
I

6,
7

8,
1

10
,0

11

,5

11
,8

11

,2

10
,3

7,

9
8,

0
7,

4
8,

4
7,

0
8,

7
8,

5
8,

8
9,

0
 A

. d
el

 N
or

te

5,
1

4,
8

5,
4

7,
1

7,
2

7,
3

7,
7

8,
8

8,
5

8,
7

10
,2

7,

2
8,

1
4,

7
6,

3
5,

9
 U

E

1,
2

1,
3

1,
1

1,
3

1,
5

1,
4

1,
4

1,
5

1,
9

1,
5

1,
4

1,
5

1,
5

1,
7

2,
5

2,
1

 E
cu

ad
or

 A

LA
D

I
11

,7

12
,2

11

,0

10
,5

11

,5

12
,3

13

,6

12
,7

11

,6

10
,3

12

,2

12
,5

10

,7

8,
5

8,
3

10
,3

 A

. d
el

 N
or

te

2,
1

2,
5

3,
1

3,
3

4,
1

4,
5

3,
1

4,
6

5,
2

5,
3

4,
1

3,
2

5,
3

2,
5

3,
5

2,
8

 U
E

0,

4
0,

5
0,

3
0,

6
0,

5
0,

6
0,

5
0,

4
0,

9
0,

9
0,

7
0,

7
0,

9
0,

7
0,

7
1,

1

50

Evolución del Comercio Intra-industrial en la ALADI

36

C
U

AD
R

O
 A

1
(c

on
tin

ua
ci

ón
)

PA
ÍS

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

M

éx
ic

o

 A
LA

D
I

10
,4

11

,1

13
,2

16

,5

15
,5

16

,2

17
,4

14

,6

13
,2

11

,5

11
,9

15

,2

18
,6

18

,0

19
,9

17

,7

 A
. d

el
 N

or
te

44

,6

45
,6

47

,8

48
,8

47

,8

47
,3

46

,4

46
,4

45

,2

44
,5

43

,6

42
,1

42

,2

41
,3

40

,5

39
,7

 U

E

12
,9

14

,3

14
,2

15

,7

14
,3

15

,9

18
,1

17

,4

16
,6

14

,0

14
,3

14

,3

13
,0

12

,0

13
,5

13

,6

 P
ar

ag
ua

y

 A
LA

D
I

3,
1

3,
7

3,
0

3,
8

3,
9

4,
5

3,
9

3,
1

3,
4

4,
0

4,
4

4,
6

4,
5

3,
2

5,
0

4,
1

 A
. d

el
 N

or
te

0,

8
1,

2
1,

0
1,

3
1,

6
2,

5
3,

5
8,

2
3,

1
2,

5
2,

3
2,

6
3,

4
2,

2
2,

3
0,

9
 U

E

0,
4

0,
4

0,
3

0,
6

0,
3

0,
4

0,
6

1,
3

0,
9

0,
9

0,
5

0,
5

0,
4

0,
6

1,
2

0,
3

 P
er

ú

 A
LA

D
I

3,
3

4,
0

4,
8

5,
3

6,
5

7,
0

7,
0

7,
4

7,
2

6,
4

6,
0

5,
6

6,
3

8,
4

8,
7

8,
4

 A
. d

el
 N

or
te

5,

8
4,

4
3,

8
4,

5
5,

0
5,

6
7,

6
6,

4
7,

4
8,

7
10

,9

9,
0

12
,8

18

,6

11
,1

14

,5

 U
E

0,

7
1,

1
1,

3
1,

5
1,

3
1,

4
1,

5
1,

2
1,

6
1,

4
1,

1
0,

8
1,

0
1,

9
1,

2
1,

3
 U

ru
gu

ay

 A
LA

D
I

20
,1

18

,4

17
,9

18

,1

19
,4

19

,3

18
,7

14

,8

14
,3

17

,3

16
,7

13

,1

14
,7

13

,4

12
,9

16

,7

 A
. d

el
 N

or
te

3,

2
2,

9
3,

3
2,

7
3,

2
3,

6
3,

1
5,

4
3,

6
2,

1
2,

6
4,

8
5,

2
3,

4
4,

0
3,

4
 U

E

1,
2

1,
1

1,
2

1,
3

1,
3

1,
5

1,
7

2,
0

2,
0

2,
1

2,
0

2,
2

2,
1

1,
7

2,
3

2,
0

 V
en

ez
ue

la

 A
LA

D
I

11
,9

14

,2

13
,9

13

,3

12
,1

10

,3

11
,3

12

,4

10
,8

11

,0

8,
0

7,
1

5,
6

3,
7

2,
2

2,
8

 A
. d

el
 N

or
te

5,

3
3,

4
5,

3
6,

9
4,

6
3,

6
4,

9
4,

6
3,

8
3,

3
2,

4
2,

3
3,

5
3,

0
1,

5
1,

6
 U

E

1,
6

2,
0

2,
7

3,
2

3,
2

2,
7

2,
5

2,
6

1,
7

3,
2

1,
8

1,
1

1,
6

1,
7

1,
1

0,
8

Fu
en

te
: e

la
bo

ra
do

 p
or

 la
 S

ec
re

ta
ría

 G
en

er
al

 e
n

ba
se

 a
 in

fo
rm

ac
ió

n
pr

op
or

ci
on

ad
a

po
r l

os
 p

aí
se

s
m

ie
m

br
os

.

 51

Evolución del Comercio Intra-industrial en la ALADI

37

C
U

AD
R

O
 A

2
PA

R
TI

C
IP

AC
IÓ

N
 D

EL
 C

O
M

ER
C

IO
 IN

TR
A

IN
D

U
ST

R
IA

L
A

N
IV

EL
 D

E
R

EL
AC

IO
N

ES
 B

IL
AT

ER
AL

ES

(p
or

ce
nt

aj
es

)
19

95

Bo
liv

ia

Br
as

il
C

ol
om

bi
a

C
ub

a
C

hi
le

Ec

ua
do

r
M

éx
ic

o
Pa

ra
gu

ay

Pe
rú

U

ru
gu

ay

Ve
ne

zu
el

a
AL

AD
I

Ar
ge

nt
in

a
0,

2
54

,9

0,
4

nd

4,
3

0,
0

1,
2

0,
7

0,
1

5,
2

0,
2

67
,1

Bo

liv
ia

0,
2

0,
0

nd

0,
1

0,
0

0,
0

0,
0

0,
1

0,
0

0,
0

0,
5

Br
as

il

0,

9
nd

2,

1
0,

1
3,

6
0,

7
0,

2
6,

2
0,

8
14

,6

C
ol

om
bi

a

nd

0,
2

3,
0

0,
8

0,
0

0,
5

0,
0

9,
6

14
,2

C

ub
a

nd

nd

nd

nd

nd

nd

nd

C

hi
le

0,
1

0,
6

0,
0

0,
5

0,
2

0,
1

1,
5

Ec
ua

do
r

0,
4

0,
0

0,
2

0,
0

0,
3

0,
9

M
éx

ic
o

0,

0
0,

1
0,

0
0,

9
1,

0
Pa

ra
gu

ay

0,
0

0,
1

0,
0

0,
1

Pe
rú

0,
0

0,
1

0,
1

U
ru

gu
ay

0,

0
0,

0

10
0,

0
19

96

Bo
liv

ia

Br
as

il
C

ol
om

bi
a

C
ub

a
C

hi
le

Ec

ua
do

r
M

éx
ic

o
Pa

ra
gu

ay

Pe
rú

U

ru
gu

ay

Ve
ne

zu
el

a
AL

AD
I

Ar
ge

nt
in

a
0,

1
59

,1

0,
3

nd

4,
2

0,
1

1,
1

0,
8

0,
2

3,
9

0,
1

69
,7

Bo

liv
ia

0,
0

0,
0

nd

0,
1

0,
0

0,
0

0,
0

0,
1

0,
0

0,
0

0,
3

Br
as

il

1,

0
nd

1,

2
0,

1
4,

9
0,

6
0,

1
4,

6
0,

8
13

,3

C
ol

om
bi

a

nd

0,
3

2,
7

1,
1

0,
0

0,
3

0,
0

8,
6

13
,1

C

ub
a

nd

nd

nd

nd

nd

nd

nd

C

hi
le

0,
1

0,
9

0,
0

0,
5

0,
2

0,
1

1,
9

Ec
ua

do
r

0,
1

0,
0

0,
2

0,
0

0,
4

0,
6

M
éx

ic
o

0,

0
0,

2
0,

0
0,

6
0,

8
Pa

ra
gu

ay

0,
0

0,
1

0,
0

0,
1

Pe
rú

0,
0

0,
1

0,
1

U
ru

gu
ay

0,

0
0,

0

10
0,

0

52

Evolución del Comercio Intra-industrial en la ALADI

38

C
U

AD
R

O
 A

2
(c

on
tin

ua
ci

ón
)

19
97

Bo

liv
ia

Br

as
il

C
ol

om
bi

a
C

ub
a

C
hi

le

Ec
ua

do
r

M
éx

ic
o

Pa
ra

gu
ay

Pe

rú

U
ru

gu
ay

Ve

ne
zu

el
a

AL
AD

I
Ar

ge
nt

in
a

0,
1

62
,8

0,

3
nd

4,

2
0,

0
1,

2
0,

4
0,

1
3,

7
0,

1
72

,9

Bo
liv

ia

0,

1
0,

0
nd

0,

1
0,

0
0,

0
0,

0
0,

1
0,

0
0,

0
0,

3
Br

as
il

0,
7

nd

1,
2

0,
0

4,
6

0,
6

0,
1

3,
1

0,
9

11
,3

C

ol
om

bi
a

nd

0,

4
1,

9
0,

9
0,

0
0,

3
0,

0
7,

6
11

,1

C
ub

a

nd

nd

nd

nd

nd

nd

nd

C
hi

le

0,

3
1,

6
0,

0
0,

5
0,

1
0,

1
2,

6
Ec

ua
do

r

0,

3
0,

0
0,

2
0,

0
0,

3
0,

8
M

éx
ic

o

0,
0

0,
1

0,
1

0,
7

0,
9

Pa
ra

gu
ay

0,

0
0,

1
0,

0
0,

1
Pe

rú

0,
0

0,
1

0,
1

U
ru

gu
ay

0,

0
0,

0

10
0,

0
20

00

Bo
liv

ia

Br
as

il
C

ol
om

bi
a

C
ub

a
C

hi
le

Ec

ua
do

r
M

éx
ic

o
Pa

ra
gu

ay

Pe
rú

U

ru
gu

ay

Ve
ne

zu
el

a
AL

AD
I

Ar
ge

nt
in

a
0,

1
55

,5

0,
2

0,
0

4,
7

0,
1

1,
5

0,
3

0,
1

4,
5

0,
1

67
,1

Bo

liv
ia

0,
2

0,
0

0,
0

0,
1

0,
0

0,
0

0,
0

0,
2

0,
0

0,
0

0,
6

Br
as

il

1,

2
0,

0
1,

7
0,

1
6,

8
0,

5
0,

1
2,

8
0,

9
14

,0

C
ol

om
bi

a

0,
0

0,
5

2,
2

1,
8

0,
0

0,
4

0,
0

5,
8

10
,7

C

ub
a

0,
0

0,
0

0,
1

0,
0

0,
0

0,
0

0,
0

0,
1

C
hi

le

0,

3
2,

9
0,

0
1,

6
0,

2
0,

2
5,

2
Ec

ua
do

r

0,

1
0,

0
0,

3
0,

0
0,

6
0,

9
M

éx
ic

o

0,
0

0,
2

0,
0

0,
7

0,
9

Pa
ra

gu
ay

0,

0
0,

1
0,

0
0,

1
Pe

rú

0,

0
0,

2
0,

2
U

ru
gu

ay

0,
0

0,
0

10
0,

0

 53

Evolución del Comercio Intra-industrial en la ALADI

39

C
U

AD
R

O
 A

2
(c

on
tin

ua
ci

ón
)

 2
00

5
Bo

liv
ia

Br

as
il

C
ol

om
bi

a
C

ub
a

C
hi

le

Ec
ua

do
r

M
éx

ic
o

Pa
ra

gu
ay

Pe

rú

U
ru

gu
ay

Ve

ne
zu

el
a

AL
AD

I
Ar

ge
nt

in
a

0,
1

52
,4

0,

2
0,

0
4,

5
0,

1
3,

4
0,

5
0,

2
2,

5
0,

1
63

,9

Bo
liv

ia

0,

2
0,

0
0,

0
0,

1
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

6
Br

as
il

0,
6

0,
0

2,
3

0,
1

7,
6

0,
4

0,
1

1,
9

0,
6

13
,6

C

ol
om

bi
a

0,
7

4,
6

1,
9

0,
0

1,
1

0,
0

5,
6

13
,9

C

ub
a

0,

0
0,

1
0,

0
0,

0
0,

0
0,

1
0,

2
C

hi
le

2,

4
0,

0
1,

2
0,

2
0,

2
4,

3
Ec

ua
do

r

0,
0

0,
6

0,
0

0,
6

1,
3

M
éx

ic
o

0,
3

0,
1

1,
1

1,
5

Pa
ra

gu
ay

0,
1

0,
0

0,
1

Pe
rú

0,

6
0,

6
U

ru
gu

ay

0,
0

0,
0

10
0,

0
20

08

Bo
liv

ia

Br
as

il
C

ol
om

bi
a

C
ub

a
C

hi
le

Ec

ua
do

r
M

éx
ic

o
Pa

ra
gu

ay

Pe
rú

U

ru
gu

ay

Ve
ne

zu
el

a
AL

AD
I

Ar
ge

nt
in

a
0,

1
58

,5

0,
3

0,
0

3,
5

0,
1

2,
5

0,
5

0,
3

2,
3

0,
1

68
,1

Bo

liv
ia

0,
2

0,
0

0,
0

0,
1

0,
0

0,
0

0,
1

0,
2

0,
0

0,
0

0,
5

Br
as

il

0,

8
0,

0
2,

0
0,

1
11

,2

0,
4

0,
3

1,
6

0,
5

16
,9

C

ol
om

bi
a

0,

0
0,

7
2,

8
1,

5
0,

0
1,

2
0,

0
1,

9
8,

1
C

ub
a

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

0,
1

0,
1

C
hi

le

0,

2
1,

3
0,

0
2,

1
0,

2
0,

1
3,

9
Ec

ua
do

r

0,

1
0,

0
0,

6
0,

0
0,

4
1,

0
M

éx
ic

o

0,
0

0,
6

0,
1

0,
3

1,
0

Pa
ra

gu
ay

0,

0
0,

0
0,

0
0,

0
Pe

rú

0,

0
0,

2
0,

2
U

ru
gu

ay

0,
0

0,
0

10
0,

0

54

Evolución del Comercio Intra-industrial en la ALADI

40

C
U

AD
R

O
 A

2
(c

on
tin

ua
ci

ón
)

20
09

Bo

liv
ia

Br

as
il

C
ol

om
bi

a
C

ub
a

C
hi

le

Ec
ua

do
r

M
éx

ic
o

Pa
ra

gu
ay

Pe

rú

U
ru

gu
ay

Ve

ne
zu

el
a

AL
AD

I
Ar

ge
nt

in
a

0,
1

56
,7

0,

3
0,

0
3,

5
0,

1
2,

1
0,

5
0,

2
2,

3
0,

1
65

,8

Bo
liv

ia

0,

1
0,

0
0,

0
0,

1
0,

0
0,

0
0,

0
0,

2
0,

0
0,

0
0,

4
Br

as
il

1,
2

0,
0

1,
9

0,
1

12
,7

0,

5
0,

4
1,

9
1,

0
19

,7

C
ol

om
bi

a

0,
0

0,
9

2,
6

2,
0

0,
0

1,
6

0,
1

1,
2

8,
4

C
ub

a

0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

1
0,

2
C

hi
le

0,
2

1,
3

0,
1

1,
7

0,
2

0,
1

3,
6

Ec
ua

do
r

0,
1

0,
0

0,
8

0,
0

0,
2

1,
1

M
éx

ic
o

0,

0
0,

3
0,

1
0,

2
0,

6
Pa

ra
gu

ay

0,
0

0,
1

0,
0

0,
1

Pe
rú

0,
0

0,
1

0,
1

U
ru

gu
ay

0,

0
0,

0

10
0,

0
20

10

Bo
liv

ia

Br
as

il
C

ol
om

bi
a

C
ub

a
C

hi
le

Ec

ua
do

r
M

éx
ic

o
Pa

ra
gu

ay

Pe
rú

U

ru
gu

ay

Ve
ne

zu
el

a
AL

AD
I

Ar
ge

nt
in

a
0,

1
59

,3

0,
4

nd

3,
2

0,
1

1,
8

0,
3

0,
2

2,
5

0,
0

67
,7

Bo

liv
ia

0,
1

0,
0

nd

0,
1

0,
0

0,
0

0,
0

0,
1

0,
0

0,
0

0,
4

Br
as

il

1,

4
nd

2,

0
0,

1
12

,0

0,
5

0,
6

2,
0

0,
6

19
,2

C

ol
om

bi
a

nd

0,

7
2,

9
1,

7
0,

0
1,

5
0,

0
0,

6
7,

5
C

ub
a

nd

nd

nd

nd

nd

nd

nd

C

hi
le

0,
3

1,
3

0,
0

1,
5

0,
2

0,
0

3,
3

Ec
ua

do
r

0,
1

0,
0

0,
7

0,
0

0,
2

0,
9

M
éx

ic
o

0,

0
0,

3
0,

1
0,

2
0,

6
Pa

ra
gu

ay

0,
0

0,
1

0,
0

0,
1

Pe
rú

0,
0

0,
2

0,
2

U
ru

gu
ay

0,

0
0,

0
Fu

en
te

: E
la

bo
ra

do
 p

or
 la

 S
ec

re
ta

ría
 G

en
er

al
 e

n
ba

se
 a

 d
at

os
 p

ro
po

rc
io

na
do

s
po

r l
os

 p
aí

se
s

m
ie

m
br

os

10
0,

0

 55

Evolución del Comercio Intra-industrial en la ALADI

41

C
U

AD
R

O
 A

3
ÍN

D
IC

E
D

E
C

O
M

ER
C

IO
 IN

TR
A

-IN
D

U
ST

R
IA

L
D

E
C

AD
A

R
EL

AC
IÓ

N
 B

IL
AT

ER
AL

 E
N

 E
L

IN
TE

R
C

AM
B

IO
 IN

TR
A

-R
EG

IO
N

AL

(p
or

ce
nt

aj
es

)
A

R
G

EN
TI

N
A

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

Bo

liv
ia

2,

6
1,

4
1,

2
2,

4
2,

5
1,

6
1,

4
1,

0
1,

7
1,

6
1,

7
1,

4
2,

8
4,

4
2,

7
2,

3
Br

as
il

34
,3

33

,9

39
,9

40

,5

39
,4

36

,1

34
,2

31

,7

34
,2

34

,1

37
,5

38

,8

43
,4

46

,3

43
,5

45

,9

C
ol

om
bi

a
8,

4
9,

0
10

,0

7,
8

11
,3

10

,0

16
,3

6,

3
5,

5
6,

0
5,

9
5,

6
7,

5
7,

2
6,

3
6,

0
C

ub
a

0,
5

0,
4

0,
8

0,
2

0,
5

0,
6

0,
6

0,
2

0,
4

0,
2

0,
2

0,
5

1,
2

2,
3

2,
4

1,
8

C
hi

le

13
,0

12

,5

15
,5

18

,1

17
,8

12

,5

12
,5

5,

8
7,

4
8,

6
10

,6

10
,6

13

,3

15
,2

12

,2

14
,7

Ec

ua
do

r
1,

3
1,

9
2,

0
2,

1
2,

7
2,

4
2,

6
2,

7
3,

7
2,

4
2,

6
2,

8
2,

1
2,

6
2,

1
2,

0
M

éx
ic

o
13

,6

9,
1

13
,6

15

,8

17
,5

14

,6

20
,8

12

,1

12
,3

14

,6

20
,4

23

,7

22
,9

20

,6

17
,6

14

,9

Pa
ra

gu
ay

5,

1
6,

9
3,

8
3,

4
3,

6
3,

1
3,

5
2,

0
3,

0
3,

2
5,

9
4,

9
4,

8
3,

9
5,

8
4,

7
Pe

rú

2,
4

3,
6

3,
5

3,
1

2,
3

1,
6

1,
9

1,
6

2,
1

2,
0

2,
8

4,
2

4,
7

5,
3

3,
5

3,
4

U
ru

gu
ay

32

,8

26
,3

28

,9

29
,5

30

,7

31
,9

30

,5

19
,9

22

,4

25
,9

26

,9

21
,0

29

,6

24
,2

20

,5

28
,5

Ve

ne
zu

el
a

2,
4

1,
0

1,
8

2,
4

3,
4

4,
8

6,
2

2,
8

3,
9

2,
3

2,
1

2,
2

1,
5

1,
2

0,
9

0,
8

B
O

LI
VI

A

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

20

08

20
09

20

10

Ar
ge

nt
in

a
4,

8
2,

4
2,

3
9,

2
13

,8

9,
3

8,
3

3,
2

6,
0

3,
5

2,
8

2,
5

2,
9

4,
5

4,
3

3,
4

Br
as

il
5,

2
1,

5
2,

4
3,

5
3,

2
3,

4
2,

9
1,

7
3,

6
1,

9
1,

4
1,

1
0,

6
1,

2
0,

4
0,

7
C

ol
om

bi
a

0,
8

2,
0

0,
2

2,
8

0,
9

0,
9

1,
6

1,
5

0,
9

1,
4

0,
4

0,
7

0,
8

0,
7

0,
3

0,
5

C
ub

a
 -

0,

2
 -

 -

 -

3,

3
12

,0

0,
0

3,
2

0,
1

-
0,

0
0,

2
0,

0
1,

9
0,

7
C

hi
le

4,

7
5,

4
4,

1
4,

6
5,

4
6,

3
5,

2
4,

9
5,

1
7,

2
5,

6
4,

6
4,

1
3,

3
4,

6
4,

8
Ec

ua
do

r
2,

5
0,

8
1,

2
3,

6
0,

6
2,

5
2,

6
5,

7
2,

0
2,

7
1,

0
0,

9
0,

6
1,

1
0,

8
1,

1
M

éx
ic

o
0,

4
0,

4
0,

1
1,

9
5,

5
1,

4
1,

2
1,

8
1,

1
0,

9
0,

5
0,

9
2,

0
0,

6
0,

9
1,

1
Pa

ra
gu

ay

14
,5

11

,8

16
,0

23

,1

12
,4

3,

6
4,

0
3,

2
2,

8
2,

1
2,

1
3,

8
3,

3
27

,4

8,
8

7,
1

Pe
rú

4,

1
3,

5
5,

5
8,

8
10

,7

13
,1

12

,2

12
,3

12

,1

11
,2

10

,4

8,
9

8,
1

5,
9

6,
1

4,
6

U
ru

gu
ay

0,

7
0,

8
0,

9
0,

2
0,

1
0,

2
0,

1
1,

6
1,

4
1,

7
1,

5
1,

4
2,

0
0,

9
0,

2
0,

7
Ve

ne
zu

el
a

0,
5

2,
4

1,
2

2,
1

3,
7

1,
5

1,
0

0,
1

0,
4

0,
4

0,
3

0,
1

0,
4

0,
3

0,
1

0,
2

56

Evolución del Comercio Intra-industrial en la ALADI

42

C
U

AD
R

O
 A

3
(c

on
tin

ua
ci

ón
)

B
R

A
SI

L
19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

Ar

ge
nt

in
a

34
,5

33

,4

40
,3

38

,9

37
,7

35

,0

32
,8

30

,6

34
,8

34

,4

37
,6

41

,4

45
,4

48

,5

41
,9

45

,9

Bo
liv

ia

1,
8

0,
9

0,
8

1,
0

0,
7

0,
8

0,
8

0,
4

0,
6

1,
0

0,
6

0,
7

0,
7

0,
5

0,
3

0,
6

C
ol

om
bi

a
9,

5
12

,2

10
,4

7,

0
12

,8

11
,2

10

,0

9,
0

8,
3

8,
5

4,
5

6,
2

5,
5

6,
4

8,
6

10
,4

C

ub
a

1,
3

3,
8

1,
6

1,
4

1,
1

0,
6

1,
3

0,
3

0,
5

0,
4

0,
3

0,
4

1,
2

0,
3

0,
2

0,
2

C
hi

le

5,
4

4,
1

5,
2

5,
8

6,
3

6,
3

7,
0

6,
6

6,
1

5,
6

5,
1

4,
5

4,
8

5,
3

6,
3

5,
7

Ec
ua

do
r

1,
6

1,
5

2,
2

2,
6

5,
1

3,
3

1,
7

3,
1

1,
5

0,
9

0,
8

2,
3

4,
5

3,
2

1,
9

3,
3

M
éx

ic
o

16
,4

19

,5

21
,2

22

,4

20
,0

23

,5

28
,1

23

,4

20
,3

15

,2

18
,2

27

,6

35
,4

36

,0

40
,3

37

,9

Pa
ra

gu
ay

2,

3
2,

0
2,

8
4,

4
3,

3
3,

5
3,

9
3,

1
2,

3
3,

7
3,

5
3,

8
4,

0
2,

8
3,

7
4,

1
Pe

rú

1,
5

1,
8

1,
8

1,
4

1,
7

1,
8

3,
0

2,
5

1,
8

1,
6

1,
2

2,
0

2,
5

2,
1

4,
0

4,
9

U
ru

gu
ay

20

,6

17
,7

15

,8

16
,4

18

,2

18
,8

17

,5

18
,8

16

,4

17
,6

16

,5

13
,6

14

,6

14
,7

13

,0

15
,4

Ve

ne
zu

el
a

3,
7

3,
5

4,
8

6,
3

4,
2

3,
7

5,
0

4,
9

11
,0

3,

0
2,

6
1,

8
1,

7
2,

0
4,

0
3,

2
C

O
LO

M
B

IA

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

20

08

20
09

20

10

Ar
ge

nt
in

a
9,

7
7,

0
7,

4
6,

7
10

,7

8,
2

7,
4

4,
4

5,
0

5,
6

5,
7

5,
7

6,
1

6,
4

5,
5

5,
2

Bo
liv

ia

0,
2

0,
1

0,
1

0,
3

0,
6

0,
9

1,
6

1,
7

0,
5

1,
4

0,
5

0,
8

0,
3

0,
3

0,
2

0,
6

Br
as

il
9,

9
14

,9

14
,6

9,

5
15

,4

12
,1

10

,2

9,
3

6,
5

8,
4

4,
9

5,
3

5,
0

6,
7

9,
5

13
,0

C

ub
a

1,
9

2,
0

1,
1

0,
7

1,
4

1,
6

1,
5

1,
3

1,
7

3,
6

1,
5

1,
9

8,
6

1,
9

1,
0

1,
2

C
hi

le

4,
2

5,
7

7,
5

10
,9

8,

1
9,

4
10

,1

14
,7

11

,4

11
,5

12

,4

12
,6

12

,2

11
,0

13

,5

10
,1

Ec

ua
do

r
26

,1

24
,7

19

,4

21
,9

24

,0

24
,8

23

,8

26
,3

24

,2

23
,0

29

,0

29
,2

27

,6

29
,7

23

,7

27
,4

M

éx
ic

o
7,

7
12

,0

11
,8

15

,6

20
,5

20

,5

20
,8

20

,2

18
,1

12

,6

9,
5

9,
6

8,
6

9,
7

12
,6

9,

7
Pa

ra
gu

ay

0,
0

0,
1

1,
5

2,
2

1,
0

0,
9

0,
3

0,
4

0,
5

0,
7

4,
7

6,
0

4,
4

4,
7

4,
3

4,
4

Pe
rú

4,

4
3,

0
4,

4
5,

4
6,

9
7,

0
10

,2

12
,3

16

,7

12
,8

12

,1

15
,3

16

,8

18
,6

19

,9

19
,0

U

ru
gu

ay

3,
8

7,
2

3,
7

1,
7

6,
2

2,
7

3,
5

9,
9

6,
2

5,
0

5,
1

9,
6

8,
2

9,
7

17
,1

12

,1

Ve
ne

zu
el

a
24

,5

28
,3

28

,2

28
,1

25

,7

22
,5

19

,1

22
,8

21

,3

20
,6

20

,1

19
,2

12

,8

6,
5

4,
7

9,
0

 57

Evolución del Comercio Intra-industrial en la ALADI

43

C
U

AD
R

O
 A

3
(c

on
tin

ua
ci

ón
)

C
U

B
A

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

Ar

ge
nt

in
a

nd

nd

nd

nd

0,
1

0,
6

0,
3

0,
2

0,
3

0,
2

0,
4

0,
8

0,
8

2,
4

2,
9

nd

Bo
liv

ia

nd

nd

nd

nd

0,
0

0,
0

0,
0

0,
0

0,
0

0,
1

1,
1

0,
1

0,
0

0,
2

0,
0

nd

Br
as

il
nd

nd

nd

nd

0,

4
0,

5
0,

3
0,

2
0,

4
0,

6
1,

1
0,

7
0,

9
0,

6
0,

9
nd

C

ol
om

bi
a

nd

nd

nd

nd

1,
5

0,
9

1,
4

0,
7

1,
1

2,
4

1,
3

2,
2

1,
9

1,
2

1,
3

nd

C
hi

le

nd

nd

nd

nd

0,
3

1,
2

1,
6

1,
4

0,
8

0,
5

0,
2

0,
4

0,
3

0,
1

0,
2

nd

Ec
ua

do
r

nd

nd

nd

nd

0,
2

1,
1

1,
5

3,
5

3,
3

0,
7

0,
5

2,
5

2,
9

4,
5

2,
9

nd

M
éx

ic
o

nd

nd

nd

nd

2,
3

2,
3

2,
1

3,
9

4,
5

3,
6

3,
3

2,
3

2,
1

1,
6

1,
6

nd

Pa
ra

gu
ay

nd

nd

nd

nd

0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
2,

7
nd

Pe

rú

nd

nd

nd

nd

0,
8

0,
6

1,
3

1,
6

0,
5

1,
6

0,
5

0,
8

4,
5

1,
7

1,
4

nd

U
ru

gu
ay

nd

nd

nd

nd

1,

3
1,

8
1,

6
0,

5
2,

7
0,

9
0,

2
0,

0
4,

3
0,

7
0,

7
nd

Ve

ne
zu

el
a

nd

nd

nd

nd

4,
5

0,
1

0,
1

0,
2

0,
1

0,
2

0,
5

1,
0

1,
2

0,
4

3,
0

nd

C
H

IL
E

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

20

08

20
09

20

10

Ar
ge

nt
in

a
13

,0

15
,2

17

,2

18
,8

16

,1

12
,1

11

,9

6,
5

7,
4

8,
3

10
,5

12

,0

13
,7

15

,3

12
,1

14

,9

Bo
liv

ia

2,
1

2,
6

3,
2

3,
6

3,
8

5,
2

4,
5

5,
4

5,
2

6,
8

6,
0

5,
3

4,
9

3,
0

3,
6

4,
7

Br
as

il
4,

7
5,

1
5,

0
5,

7
6,

3
6,

6
7,

3
6,

4
6,

6
5,

5
5,

5
4,

5
5,

0
5,

3
6,

7
5,

9
C

ol
om

bi
a

4,
4

5,
2

8,
1

11
,8

8,

9
10

,1

10
,8

16

,6

14
,2

13

,3

12
,7

11

,6

9,
0

7,
0

7,
6

8,
4

C
ub

a
1,

4
1,

7
2,

7
1,

0
1,

0
0,

6
1,

1
0,

9
1,

0
0,

7
0,

4
0,

8
0,

4
0,

2
0,

5
0,

5
Ec

ua
do

r
2,

3
2,

6
6,

0
4,

1
3,

5
6,

4
6,

7
6,

7
8,

0
5,

6
5,

2
4,

8
3,

8
2,

4
3,

2
5,

6
M

éx
ic

o
5,

1
6,

0
10

,7

13
,4

17

,3

17
,9

14

,8

9,
9

9,
5

8,
1

12
,1

6,

3
13

,4

8,
1

9,
0

8,
4

Pa
ra

gu
ay

1,

8
1,

5
2,

9
0,

8
1,

7
0,

9
1,

4
0,

8
4,

1
3,

0
3,

1
3,

1
3,

5
2,

4
2,

5
1,

6
Pe

rú

5,
2

7,
6

9,
4

10
,4

12

,2

20
,0

12

,7

13
,1

10

,5

8,
8

7,
9

5,
0

8,
8

15
,6

15

,9

13
,4

U

ru
gu

ay

11
,6

11

,5

10
,7

10

,1

13
,2

15

,2

13
,6

13

,9

10
,7

11

,8

11
,9

11

,1

15
,4

13

,7

18
,0

15

,4

Ve
ne

zu
el

a
1,

2
1,

3
2,

2
3,

5
4,

2
4,

2
3,

4
4,

1
8,

2
3,

3
4,

6
2,

1
1,

7
1,

4
1,

1
0,

7

58

Evolución del Comercio Intra-industrial en la ALADI

44

C
U

AD
R

O
 A

3
(c

on
tin

ua
ci

ón
)

EC
U

A
D

O
R

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

Ar

ge
nt

in
a

1,
3

1,
6

2,
1

2,
1

3,
5

2,
6

2,
9

3,
0

5,
2

2,
0

2,
5

2,
0

2,
1

2,
3

1,
3

1,
9

Bo
liv

ia

0,
8

1,
1

3,
2

1,
2

3,
0

1,
1

2,
5

1,
1

0,
7

1,
1

0,
3

0,
8

0,
5

0,
6

0,
7

0,
2

Br
as

il
1,

8
2,

0
3,

4
2,

6
5,

3
2,

8
1,

6
2,

7
6,

8
5,

0
2,

8
2,

7
4,

3
2,

7
2,

8
2,

5
C

ol
om

bi
a

26
,4

28

,0

20
,1

20

,5

23
,3

25

,9

23
,2

24

,8

23
,4

21

,7

28
,9

28

,1

27
,0

29

,4

21
,6

27

,7

C
ub

a
0,

2
0,

0
0,

0
0,

4
0,

1
1,

8
3,

9
4,

7
4,

3
0,

8
1,

2
1,

2
1,

9
2,

5
2,

0
2,

1
C

hi
le

2,

0
2,

9
5,

7
4,

5
4,

3
4,

0
5,

4
5,

9
6,

6
5,

5
5,

0
4,

3
4,

4
2,

7
3,

9
6,

0
M

éx
ic

o
10

,5

1,
5

12
,1

3,

0
4,

3
4,

1
2,

8
2,

9
2,

1
2,

0
1,

3
1,

8
1,

8
1,

5
1,

3
1,

7
Pa

ra
gu

ay

10
,0

12

,0

12
,3

10

,4

12
,3

13

,2

8,
5

1,
8

0,
5

0,
6

0,
8

0,
5

1,
2

1,
4

0,
7

1,
8

Pe
rú

9,

4
13

,9

6,
8

5,
8

5,
5

6,
1

6,
5

8,
6

7,
3

7,
8

6,
4

7,
3

7,
4

6,
7

9,
2

7,
5

U
ru

gu
ay

0,

0
0,

1
0,

5
0,

1
0,

1
0,

3
0,

0
0,

3
1,

5
0,

1
0,

4
1,

1
1,

3
0,

2
0,

0
0,

2
Ve

ne
zu

el
a

6,
4

11
,1

7,

1
13

,1

11
,4

12

,4

20
,6

10

,5

5,
8

6,
9

11
,5

15

,6

7,
9

2,
7

2,
5

2,
9

M
ÉX

IC
O

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

Ar

ge
nt

in
a

16
,7

14

,2

14
,7

17

,9

21
,8

19

,8

20
,4

7,

7
11

,4

15
,7

18

,7

22
,6

26

,0

23
,3

21

,8

16
,9

Bo

liv
ia

1,

0
1,

0
1,

4
1,

5
1,

4
1,

9
1,

4
1,

1
1,

6
1,

0
1,

3
2,

0
0,

9
0,

6
1,

4
1,

0
Br

as
il

14
,3

16

,8

23
,6

25

,5

20
,1

22

,3

24
,8

21

,7

16
,3

13

,8

14
,6

24

,2

33
,4

35

,4

40
,1

35

,6

C
ol

om
bi

a
13

,1

15
,2

15

,2

20
,9

24

,5

22
,9

23

,3

23
,1

19

,9

16
,3

12

,0

11
,2

9,

8
10

,2

12
,5

11

,9

C
ub

a
 -

 -

 -

 -

0,

3
-

4,
3

4,
4

3,
9

4,
6

1,
6

5,
3

2,
9

3,
9

1,
2

1,
1

C
hi

le

6,
6

7,
4

10
,2

13

,8

14
,2

17

,1

14
,5

9,

6
12

,7

8,
6

11
,1

7,

2
13

,7

8,
1

8,
9

7,
5

Ec
ua

do
r

1,
0

1,
8

6,
0

4,
5

6,
0

5,
8

11
,7

3,

5
2,

9
2,

8
2,

7
3,

2
2,

5
3,

2
3,

5
2,

5
Pa

ra
gu

ay

0,
6

0,
1

1,
9

1,
0

3,
5

1,
3

2,
7

4,
5

7,
5

1,
4

5,
9

2,
9

2,
8

1,
2

2,
3

2,
0

Pe
rú

2,

3
4,

1
3,

3
6,

4
6,

6
5,

4
7,

2
10

,5

4,
8

4,
2

4,
2

13
,1

4,

1
9,

3
5,

1
5,

1
U

ru
gu

ay

1,
8

1,
0

4,
9

4,
1

5,
1

2,
0

4,
9

5,
3

4,
7

7,
4

3,
8

4,
3

4,
1

4,
1

6,
4

5,
5

Ve
ne

zu
el

a
8,

8
6,

5
6,

0
8,

6
7,

1
6,

1
6,

9
5,

6
5,

1
5,

1
6,

2
5,

4
4,

8
2,

8
1,

9
2,

7

 59

Evolución del Comercio Intra-industrial en la ALADI

45

C
U

AD
R

O
 A

3
(c

on
tin

ua
ci

ón
)

PA
R

A
G

U
A

Y
19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

Ar

ge
nt

in
a

4,
5

5,
3

3,
6

3,
0

2,
4

4,
7

4,
5

2,
9

5,
4

4,
8

6,
6

6,
8

6,
3

5,
3

7,
6

4,
7

Bo
liv

ia

9,
4

11
,0

8,

4
8,

0
3,

1
2,

0
1,

7
1,

7
0,

5
1,

0
0,

6
1,

9
2,

2
2,

4
3,

5
4,

8
Br

as
il

2,
5

3,
1

2,
6

4,
3

3,
8

4,
6

3,
8

3,
3

2,
8

3,
9

4,
0

4,
8

4,
7

3,
7

6,
6

5,
8

C
ol

om
bi

a
0,

0
2,

6
2,

0
0,

6
0,

9
0,

3
0,

1
1,

5
4,

3
10

,8

13
,0

23

,7

2,
9

3,
9

11
,6

17

,7

C
ub

a
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
0,

5
C

hi
le

1,

4
2,

5
3,

0
0,

7
2,

4
1,

0
2,

7
3,

4
6,

2
5,

5
4,

0
2,

7
3,

0
1,

7
2,

4
1,

8
Ec

ua
do

r
20

,9

21
,5

22

,8

22
,0

31

,4

25
,4

15

,2

7,
2

8,
3

2,
4

2,
4

3,
4

1,
2

0,
6

1,
2

2,
2

M
éx

ic
o

0,
2

 -

0,
0

0,
9

2,
7

0,
6

1,
1

0,
2

3,
0

4,
5

5,
4

3,
3

2,
6

2,
1

1,
8

4,
0

Pe
rú

2,

5
3,

5
4,

0
4,

0
5,

9
2,

1
1,

2
0,

7
0,

5
0,

7
0,

5
0,

5
0,

3
0,

2
0,

4
0,

7
U

ru
gu

ay

5,
0

4,
0

5,
3

5,
1

12
,1

5,

8
4,

2
3,

7
2,

2
3,

1
2,

6
2,

8
3,

0
0,

9
2,

0
1,

5
Ve

ne
zu

el
a

0,
0

0,
0

1,
3

0,
9

2,
6

1,
1

0,
8

0,
4

0,
2

0,
1

1,
2

0,
1

0,
1

0,
0

0,
0

0,
0

PE
R

Ú

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

20

08

20
09

20

10

Ar
ge

nt
in

a
1,

5
6,

5
7,

1
3,

0
2,

7
2,

3
2,

4
1,

1
1,

9
3,

3
2,

8
5,

2
5,

5
5,

3
4,

3
3,

1
Bo

liv
ia

5,

0
5,

2
5,

7
6,

6
7,

0
11

,4

8,
9

10
,5

10

,3

9,
7

9,
8

8,
3

7,
2

4,
4

4,
0

3,
9

Br
as

il
1,

3
1,

9
1,

9
1,

7
2,

0
2,

1
2,

8
2,

4
2,

1
2,

1
1,

4
1,

7
2,

2
3,

5
3,

8
3,

4
C

ol
om

bi
a

3,
4

2,
7

4,
1

5,
9

6,
9

6,
6

9,
8

12
,7

13

,5

10
,6

12

,4

12
,5

15

,0

16
,3

18

,6

19
,1

C

ub
a

13
,5

3,

5
0,

3
 -

0,

1
0,

1
1,

5
2,

4
0,

1
1,

3
1,

6
2,

1
8,

5
1,

7
1,

2
0,

4
C

hi
le

7,

9
9,

6
11

,3

13
,4

17

,2

21
,4

13

,9

14
,5

12

,3

9,
4

6,
9

6,
4

8,
0

17
,0

17

,2

14
,2

Ec

ua
do

r
10

,6

17
,2

8,

3
5,

4
6,

4
6,

6
7,

4
7,

9
7,

7
9,

0
5,

8
6,

6
5,

8
7,

1
8,

7
8,

1
M

éx
ic

o
3,

3
3,

0
3,

2
5,

3
5,

1
4,

8
4,

4
7,

4
3,

9
4,

4
3,

0
2,

8
2,

7
4,

4
4,

1
3,

9
Pa

ra
gu

ay

0,
4

1,
6

2,
0

2,
5

1,
5

0,
6

0,
5

0,
3

0,
0

0,
1

0,
1

0,
0

0,
2

0,
1

0,
4

0,
3

U
ru

gu
ay

0,

4
1,

1
1,

0
0,

5
1,

6
1,

7
1,

0
1,

1
1,

2
1,

1
2,

1
2,

5
1,

6
1,

4
1,

8
1,

7
Ve

ne
zu

el
a

1,
2

1,
3

1,
9

3,
4

3,
8

1,
9

4,
8

4,
8

5,
6

3,
8

9,
0

4,
9

6,
0

3,
8

2,
3

6,
6

60

Evolución del Comercio Intra-industrial en la ALADI

46

C
U

AD
R

O
 A

3
(c

on
tin

ua
ci

ón
)

U
R

U
G

U
AY

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

Ar

ge
nt

in
a

30
,5

24

,8

28
,1

28

,7

30
,2

28

,5

29
,7

18

,6

19
,8

24

,8

28
,2

21

,9

25
,4

19

,4

19
,9

28

,7

Bo
liv

ia

0,
1

0,
0

0,
8

1,
7

0,
1

0,
7

1,
5

0,
4

0,
2

2,
5

2,
2

1,
0

0,
8

0,
4

0,
1

0,
2

Br
as

il
17

,3

18
,7

15

,1

14
,2

15

,5

17
,0

16

,3

15
,6

12

,6

15
,1

15

,0

13
,6

14

,4

14
,1

12

,9

17
,4

C

ol
om

bi
a

0,
6

0,
7

2,
7

1,
6

2,
4

1,
9

1,
7

0,
2

1,
3

0,
9

10
,4

14

,7

9,
5

14
,4

13

,9

12
,2

C

ub
a

0,
4

1,
2

1,
9

0,
0

12
,7

1,

4
2,

3
0,

4
1,

3
0,

2
0,

1
0,

0
0,

1
0,

1
0,

2
0,

1
C

hi
le

8,

9
6,

3
7,

7
6,

9
9,

3
11

,8

12
,5

10

,3

7,
6

10
,5

10

,2

8,
6

11
,4

11

,9

13
,1

11

,7

Ec
ua

do
r

0,
1

0,
4

0,
4

0,
0

0,
0

0,
0

0,
0

0,
6

1,
0

1,
8

1,
1

2,
7

6,
0

0,
7

0,
1

0,
1

M
éx

ic
o

0,
9

0,
8

2,
2

3,
0

2,
0

1,
4

1,
4

3,
0

4,
0

5,
6

4,
0

4,
8

3,
7

3,
2

3,
3

3,
4

Pa
ra

gu
ay

6,

1
3,

5
4,

8
3,

8
3,

5
5,

2
7,

1
12

,9

17
,6

15

,1

12
,8

8,

3
7,

0
3,

6
4,

5
3,

6
Pe

rú

0,
1

0,
8

0,
9

0,
7

2,
1

0,
9

1,
7

2,
7

1,
3

1,
2

1,
3

3,
5

1,
0

0,
8

1,
1

0,
9

Ve
ne

zu
el

a
0,

5
0,

2
0,

2
0,

5
0,

1
0,

1
0,

1
0,

2
4,

6
0,

7
0,

2
0,

1
0,

0
0,

1
0,

0
0,

0
VE

N
EZ

U
EL

A

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

20

08

20
09

20

10

Ar
ge

nt
in

a
1,

7
1,

6
14

,0

2,
8

2,
7

4,
8

6,
6

4,
7

8,
3

2,
4

2,
8

2,
0

1,
1

1,
2

0,
3

0,
8

Bo
liv

ia

0,
1

1,
0

0,
4

0,
4

1,
6

0,
2

0,
2

0,
1

0,
3

0,
5

0,
2

0,
1

0,
1

0,
2

0,
1

0,
3

Br
as

il
1,

9
4,

0
4,

9
6,

1
4,

5
4,

1
5,

8
5,

2
7,

1
4,

2
3,

5
2,

3
2,

0
1,

6
1,

0
1,

5
C

ol
om

bi
a

28
,6

30

,8

30
,5

27

,9

28
,3

23

,7

21
,9

27

,2

27
,0

25

,5

19
,3

19

,5

10
,9

6,

3
4,

5
10

,4

C
ub

a
0,

2
0,

2
1,

8
0,

1
1,

6
2,

2
3,

4
3,

1
0,

0
7,

4
0,

1
0,

1
1,

4
8,

0
0,

7
0,

7
C

hi
le

1,

3
1,

4
2,

7
3,

6
4,

3
4,

8
4,

3
4,

6
4,

1
3,

5
4,

0
1,

9
1,

4
1,

0
0,

7
0,

6
Ec

ua
do

r
4,

6
12

,4

6,
8

15
,7

9,

8
16

,1

25
,2

10

,0

7,
4

8,
6

15
,7

17

,5

6,
2

7,
0

1,
9

2,
7

M
éx

ic
o

9,
0

7,
4

6,
4

7,
4

6,
8

5,
6

4,
7

6,
1

5,
4

5,
0

4,
0

3,
5

2,
3

1,
8

1,
2

1,
4

Pa
ra

gu
ay

0,

0
0,

0
0,

0
0,

1
0,

0
0,

3
0,

4
0,

1
3,

6
0,

0
0,

2
0,

1
0,

1
0,

0
0,

0
0,

0
Pe

rú

1,
1

1,
6

1,
3

2,
4

3,
2

2,
0

5,
0

4,
7

4,
8

3,
8

3,
1

2,
9

2,
9

3,
2

1,
8

1,
6

U
ru

gu
ay

0,

4
1,

4
0,

5
2,

1
0,

6
0,

2
0,

1
0,

4
3,

8
2,

1
0,

9
1,

9
0,

3
0,

4
0,

2
0,

2
Fu

en
te

: E
la

bo
ra

do
 p

or
 la

 S
ec

re
ta

ría
 G

en
er

al
 e

n
ba

se
 a

 d
at

os
 p

ro
po

rc
io

na
do

s
po

r l
os

 p
aí

se
s

m
ie

m
br

os
.

 61

Evolución del Comercio Intra-industrial en la ALADI

47

C
ua

dr
o

A4
 P

AR
TI

C
IP

A
C

IÓ
N

 E
N

 E
L

C
O

M
ER

C
IO

 IN
TR

A
-IN

D
U

ST
R

IA
L

IN
TR

A
-R

EG
IO

N
AL

 (p
or

ce
nt

aj
es

)
Se

cc
ió

n
CU

CI

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

20

08

20
09

20

10

0
Pr

od
. A

lim
en

tic
io

s
6,

2
4,

8
4,

2
4,

9
5,

7
4,

4
4,

9
5,

0
4,

6
3,

9
3,

4
2,

9
2,

7
2,

7
3,

3
2,

8
1

Be
bi

da
s y

 T
ab

ac
o

0,
7

0,
6

0,
6

0,
6

0,
5

0,
4

0,
4

0,
3

0,
3

0,
2

0,
2

0,
2

0,
2

0,
1

0,
2

0,
2

2
M

at
er

ia
le

s c
ru

do
s

1,
9

1,
4

1,
2

1,
4

1,
5

1,
5

1,
6

2,
1

2,
4

2,
4

2,
6

2,
2

3,
2

1,
5

1,
5

1,
5

3
Co

m
bu

st
ib

le
s y

 lu
br

ic
an

te
s

3,
1

2,
7

2,
5

1,
1

2,
8

3,
8

5,
2

3,
3

3,
8

3,
5

5,
2

4,
4

6,
1

6,
6

4,
0

3,
8

4
Ac

ei
te

s,
gr

as
as

 y
 c

er
as

0,

1
0,

2
0,

2
0,

2
0,

2
0,

3
0,

3
0,

2
0,

3
0,

2
0,

1
0,

1
0,

1
0,

2
0,

1
0,

2
5

Pr
od

uc
to

s Q
uí

m
ic

os

18
,1

19

,1

16
,0

16

,9

20
,6

21

,4

23
,6

28

,7

28
,0

26

,7

23
,7

20

,0

17
,2

16

,9

20
,0

17

,5

6
Ar

t.
M

an
uf

ac
tu

ra
do

s
18

,3

18
,6

17

,0

15
,7

15

,9

15
,8

16

,3

17
,6

16

,1

16
,7

16

,5

15
,4

13

,3

13
,1

13

,1

13
,3

7

M
aq

. y
 e

qu
ip

o
de

 tr
an

sp
or

te

43
,3

45

,3

51
,7

52

,9

46
,1

45

,8

40
,8

36

,1

38
,5

40

,5

42
,8

49

,9

53
,1

54

,5

52
,6

56

,3

8
Ar

t.
M

an
uf

ac
tu

ra
do

s d
iv

er
so

s
8,

0
6,

8
6,

3
6,

1
6,

8
6,

5
6,

8
6,

5
5,

9
5,

8
5,

3
4,

8
4,

2
4,

2
4,

9
4,

4

TO
TA

L
CI

I
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
Fu

en
te

: E
la

bo
ra

do
 p

or
 la

 S
ec

re
ta

ría
 G

en
er

al
 e

n
ba

se
 a

 d
at

os
 p

ro
po

rc
io

na
do

s
po

r l
os

 p
aí

se
s

m
ie

m
br

os
.

 C
ua

dr
o

A
5

PA
R

TI
C

IP
A

C
IÓ

N
 E

N
 E

L
C

O
M

ER
C

IO
 IN

TR
A

-R
EG

IO
N

AL
 (p

or
ce

nt
aj

es
)

Se
cc

ió
n

CU
CI

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

20
10

0

Pr
od

. A
lim

en
tic

io
s

16
,3

16

,7

15
,0

17

,3

16
,6

14

,4

14
,8

14

,8

13
,9

11

,9

10
,7

10

,6

11
,5

13

,2

16
,1

14

,3

1
Be

bi
da

s y
 T

ab
ac

o
1,

4
1,

5
1,

5
1,

6
1,

3
1,

0
1,

0
0,

9
0,

8
0,

8
0,

6
0,

6
0,

6
0,

6
0,

8
0,

8
2

M
at

er
ia

le
s c

ru
do

s
6,

8
6,

3
5,

6
5,

0
5,

4
5,

2
5,

0
5,

6
5,

9
6,

5
6,

2
6,

1
6,

1
6,

0
4,

5
5,

3
3

Co
m

bu
st

ib
le

s y
 lu

br
ic

an
te

s
12

,4

12
,9

12

,2

9,
1

12
,8

17

,3

15
,1

15

,7

16
,6

15

,8

15
,2

16

,1

13
,6

15

,3

13
,3

12

,1

4
Ac

ei
te

s,
gr

as
as

 y
 c

er
as

2,

2
1,

8
1,

6
1,

9
1,

7
1,

2
1,

1
1,

5
1,

6
1,

4
1,

1
1,

0
1,

2
1,

5
1,

3
1,

3
5

Pr
od

uc
to

s Q
uí

m
ic

os

13
,1

12

,7

12
,5

13

,0

15
,0

14

,2

15
,3

16

,4

15
,9

15

,2

14
,1

12

,9

12
,9

12

,9

15
,1

14

,2

6
Ar

t.
M

an
uf

ac
tu

ra
do

s
19

,9

19
,0

18

,9

18
,8

18

,6

18
,1

18

,2

18
,3

17

,5

18
,0

18

,2

18
,6

18

,6

17
,9

16

,9

16
,8

7

M
aq

. y
 e

qu
ip

o
de

 tr
an

sp
or

te

22
,0

23

,6

27
,4

27

,9

22
,7

23

,1

23
,5

21

,7

22
,9

25

,7

29
,0

29

,6

30
,2

27

,5

26
,8

30

,9

8
Ar

t.
M

an
uf

ac
tu

ra
do

s d
iv

er
so

s
5,

5
5,

1
5,

1
5,

4
5,

6
5,

3
5,

8
4,

9
4,

7
4,

5
4,

4
4,

2
4,

9
4,

7
4,

5
4,

0

TO
TA

L
Co

m
er

ci
o

In
tr

a-
re

gi
on

al

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

Fu
en

te
: E

la
bo

ra
do

 p
or

 la
 S

ec
re

ta
ría

 G
en

er
al

 e
n

ba
se

 a
 d

at
os

 p
ro

po
rc

io
na

do
s

po
r l

os
 p

aí
se

s
m

ie
m

br
os

.

62

Evolución del Comercio Intra-industrial en la ALADI

48

C
ua

dr
o

A
6

EV
O

LU
C

IÓ
N

 D
EL

 C
O

M
ER

C
IO

 IN
TR

A
-IN

D
U

ST
R

IA
L

(ín
di

ce
 d

e
G

ru
be

l y
 L

lo
yd

)
Se

cc
ió

n
CU

CI

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

20

08

20
09

20

10

0
Pr

od
. A

lim
en

tic
io

s
6,

4
5,

1
5,

8
6,

2
7,

0
5,

9
5,

9
5,

0
5,

0
4,

8
4,

9
4,

4
4,

2
3,

7
3,

6
4,

0
1

Be
bi

da
s y

 T
ab

ac
o

8,
7

7,
6

8,
7

7,
6

7,
8

7,
6

7,
2

5,
7

5,
8

3,
5

4,
1

4,
4

5,
4

4,
7

4,
0

4,
7

2
M

at
er

ia
le

s c
ru

do
s

4,
8

3,
8

4,
6

6,
3

5,
6

5,
6

5,
7

5,
6

6,
2

5,
5

6,
5

6,
0

9,
4

4,
6

6,
1

5,
6

3
Co

m
bu

st
ib

le
s y

 lu
br

ic
an

te
s

4,
3

3,
7

4,
3

2,
6

4,
4

4,
1

6,
2

3,
1

3,
5

3,
3

5,
3

4,
5

8,
1

7,
9

5,
4

6,
3

4
Ac

ei
te

s,
gr

as
as

 y
 c

er
as

1,

0
1,

7
2,

7
2,

0
2,

7
5,

5
4,

5
2,

4
2,

5
1,

8
2,

0
1,

6
1,

8
2,

2
1,

9
2,

7
5

Pr
od

uc
to

s Q
uí

m
ic

os

23
,3

26

,6

26
,7

28

,4

28
,3

28

,6

27
,6

25

,7

27
,1

26

,2

26
,2

25

,2

24
,0

23

,8

23
,8

24

,9

6
Ar

t.
M

an
uf

ac
tu

ra
do

s
15

,5

17
,4

18

,7

18
,3

17

,7

16
,5

15

,9

14
,1

14

,1

13
,8

14

,2

13
,4

13

,0

13
,4

14

,0

16
,0

7

M
aq

. y
 e

qu
ip

o
de

 tr
an

sp
or

te

33
,1

34

,0

39
,3

41

,5

41
,8

37

,5

31
,0

24

,4

25
,9

23

,5

23
,0

27

,3

31
,7

36

,0

35
,2

36

,8

8
Ar

t.
M

an
uf

ac
tu

ra
do

s d
iv

er
so

s
24

,4

23
,8

25

,6

24
,9

24

,7

23
,1

21

,1

19
,5

19

,5

19
,0

18

,8

18
,5

15

,5

16
,2

19

,4

22
,1

TO
TA

L
Co

m
er

ci
o

In
tr

a-
re

gi
on

al

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

Fu
en

te
: E

la
bo

ra
do

 p
or

 la
 S

ec
re

ta
ría

 G
en

er
al

 e
n

ba
se

 a
 d

at
os

 p
ro

po
rc

io
na

do
s

po
r l

os
 p

aí
se

s
m

ie
m

br
os

.
 C

ua
dr

o
A7

 P
ar

tic
ip

ac
ió

n
de

 la
s

re
la

ci
on

es
 b

ila
te

ra
le

s
en

 e
l c

om
er

ci
o

in
tr

a-
in

du
st

ria
l d

e
M

aq
. y

 E
qu

ip
o

de
 tr

an
sp

or
te

 (p
or

ce
nt

aj
es

)
19

95

Bo
liv

ia

Br
as

il
Co

lo
m

bi
a

Cu
ba

Ch

ile

Ec
ua

do
r

M
éx

ic
o

Pa
ra

gu
ay

Pe

rú

U
ru

gu
ay

Ve

ne
zu

el
a

AL
AD

I
Ar

ge
nt

in
a

0,
0

75

,4

0,
1

0,

0

2,
0

0,

1

0,
4

0,

0

0,
0

3,

4

0,
3

81

,7

Bo
liv

ia

0,

2

0,
0

0,

0

0,
0

0,

0

0,
0

0,

0

0,
0

0,

0

0,
0

0,

3

Br
as

il

0,

2

0,
0

0,

6

0,
0

4,

9

0,
2

0,

1

4,
0

0,

2

10
,4

Co

lo
m

bi
a

0,

0

0,
0

1,

5

0,
3

0,

0

0,
1

0,

0

4,
7

6,

5

Cu
ba

nd

nd

nd

nd

nd

nd

nd

0,

0

Ch
ile

0,
0

0,

1

0,
0

0,

1

0,
0

0,

0

0,
2

Ec

ua
do

r

0,

0

0,
0

0,

0

0,
0

0,

4

0,
4

M

éx
ic

o

0,
0

0,

1

0,
0

0,

3

0,
4

Pa

ra
gu

ay

0,
0

0,

0

0,
0

0,

0

Pe
rú

0,
0

0,

0

0,
0

U

ru
gu

ay

0,
0

0,

0

Fu
en

te
: E

la
bo

ra
do

 p
or

 la
 S

ec
re

ta
ría

 G
en

er
al

 e
n

ba
se

 a
 d

at
os

 p
ro

po
rc

io
na

do
s

po
r l

os
 p

aí
se

s
m

ie
m

br
os

.
10

0,
0

 63

Evolución del Comercio Intra-industrial en la ALADI

49

C
ua

dr
o

A7
 (c

on
tin

ua
ci

ón
)

20
10

Bo

liv
ia

Br

as
il

Co
lo

m
bi

a
Cu

ba

Ch
ile

Ec

ua
do

r
M

éx
ic

o
Pa

ra
gu

ay

Pe
rú

U

ru
gu

ay

Ve
ne

zu
el

a
AL

AD
I

Ar
ge

nt
in

a
0,

0

74
,2

0,

0

0,
0

0,

8

0,
0

1,

6

0,
0

0,

0

0,
9

0,

0

77
,6

Bo

liv
ia

0,
1

0,

0

0,
0

0,

0

0,
0

0,

0

0,
0

0,

0

0,
0

0,

0

0,
1

Br

as
il

0,
2

0,

0

1,
1

0,

0

15
,4

0,

0

0,
0

0,

9

0,
1

17

,9

Co
lo

m
bi

a

0,
0

0,

1

2,
8

0,

3

0,
0

0,

1

0,
0

0,

1

3,
4

Cu

ba

nd

nd

nd

nd

nd

nd

nd

0,
0

Ch

ile

0,

0

0,
4

0,

0

0,
2

0,

0

0,
0

0,

7

Ec
ua

do
r

0,
0

0,

0

0,
1

0,

0

0,
0

0,

2

M
éx

ic
o

0,

0

0,
1

0,

0

0,
1

0,

1

Pa
ra

gu
ay

0,

0

0,
0

0,

0

0,
0

Pe

rú

0,

0

0,
0

0,

0

U
ru

gu
ay

0,

0

0,
0

Fu

en
te

: E
la

bo
ra

do
 p

or
 la

 S
ec

re
ta

ría
 G

en
er

al
 e

n
ba

se
 a

 d
at

os
 p

ro
po

rc
io

na
do

s
po

r l
os

 p
aí

se
s

m
ie

m
br

os
.

10
0,

0

64

Evolución del Comercio Intra-industrial en la ALADI

 50

CUADRO A8 ARGENTINA-BRASIL: SUBGRUPOS DEL CAPÍTULO 78
(porcentajes)

CUCI 4 díg.

Participación en el CII bilateral

1995 2000 2005 2010

7811
Vehículos diseñados especialmente para transitar
sobre nieve; vehículos para campos de golf y otros
vehículos análogos

0,0 0,0 0,0 0,0

7812 Vehículos para el transporte de personas 21,8 41,6 27,6 62,3
7821 Vehículos para el transporte de mercancías 15,1 26,0 35,4 18,1

7822
Vehículos automotores para usos especiales (por
ejemplo, camiones de auxilio, camiones grúas,
camiones de bomberos, etc.)

0,0 0,0 0,0 0,0

7831 Vehículos para el transporte de diez o más
personas, incluido el conductor 0,0 5,0 3,1 1,9

7832 Unidades motrices para semirremolque 0,1 2,0 0,9 0,0
7841 Chasis equipados con motores 0,7 0,6 0,2 0,0
7842 Carrocerías (incluso cabinas) 0,2 0,2 0,1 0,1
7843 Otras partes, piezas y accesorios de los vehículos 61,6 24,5 32,5 17,3
7851 Motocicletas 0,0 0,0 0,0 0,0
7852 Bicicletas y velocípedos sin motor 0,2 0,0 0,0 0,0
7853 Sillones de ruedas para inválidos 0,2 0,0 0,0 0,0
7861 Remolques y semirremolques para viviendas 0,0 0,0 0,0 0,0

7862 Remolques y semirremolques para transporte de
mercancías 0,0 0,0 0,1 0,0

7863 Contenedores diseñados para su uso en uno o más
medios de transporte 0,0 0,0 0,0 0,0

7868 Otros vehículos 0,0 0,0 0,0 0,2
 100,0 100,0 100,0 100,0

Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

 65

Evolución del Comercio Intra-industrial en la ALADI

 51

CUADRO A9 MEXICO-BRASIL: SUBGRUPOS DEL CAPÍTULO 78
(porcentajes)

CUCI 4 díg. Participación en el CII bilateral
1995 2000 2005 2010

7811
Vehículos diseñados especialmente para transitar
sobre nieve; vehículos para campos de golf y otros
vehículos análogos

0,0 0,0 0,0 0,0

7812 Vehículos para el transporte de personas 0,1 31,1 35,3 81,5
7821 Vehículos para el transporte de mercancías 0,7 0,0 21,4 0,0

7822
Vehículos automotores para usos especiales (por
ejemplo, camiones de auxilio, camiones grúas,
camiones de bomberos, etc.)

0,0 0,0 0,0 0,0

7831 Vehículos para el transporte de diez o más
personas, incluido el conductor 0,0 0,0 0,0 0,0

7832 Unidades motrices para semirremolque 1,4 0,0 0,0 0,0
7841 Chasis equipados con motores 0,0 0,1 0,0 0,0
7842 Carrocerías (incluso cabinas) 0,6 0,0 0,0 0,6
7843 Otras partes, piezas y accesorios de los vehículos 97,2 68,7 43,3 17,8
7851 Motocicletas 0,0 0,0 0,0 0,0
7852 Bicicletas y velocípedos sin motor 0,0 0,0 0,0 0,0
7853 Sillones de ruedas para inválidos 0,0 0,0 0,0 0,0
7861 Remolques y semirremolques para viviendas 0,0 0,0 0,0 0,0

7862 Remolques y semirremolques para transporte de
mercancías 0,0 0,0 0,0 0,0

7863 Contenedores diseñados para su uso en uno o más
medios de transporte 0,0 0,0 0,0 0,0

7868 Otros vehículos 0,0 0,0 0,0 0,0
 100,0 100,0 100,0 100,0

Fuente: Elaborado por la Secretaría General en base a datos proporcionados por los países miembros.

