
COMERCIO EXTERIOR Y ACTIVIDAD ECONÓMICA DE COLOMBIA EN EL SIGLO XX: EXPORTACIONES TOTALES Y TRADICIONALES*

GRECO **

INTRODUCCIÓN

La economía colombiana es pequeña en términos internacionales y moderadamente abierta. Por ello, sus relaciones con el resto del mundo han sido de la mayor importancia para definir sus rasgos estructurales y su dinámica. Aún si consideramos, como lo hicimos (y estimamos) previamente¹, que la tasa de crecimiento del producto real agregado depende, en el largo plazo, del avance técnico y de los ritmos de crecimiento del capital y de la fuerza de trabajo, cabe suponer que el cambio técnico, la acumulación de capital e, incluso, la evolución de la fuerza laboral han sido procesos dependientes en buena medida de las características y evoluciones de nuestros principales “socios” comerciales y de los rasgos propios de nuestras relaciones con ellos².

Nuestra forma básica de relación externa a lo largo de los siglos XIX y XX ha sido el comercio exterior.

Tanto la estructura de comercio exterior vigente a fines del siglo XIX como su evolución posterior se han supeditado, *grosso modo*, a “leyes” económicas que rigen el

* Este es el borrador del capítulo 2 del libro *El crecimiento económico colombiano en el siglo XX*. Damos las gracias a José Darío Uribe, Martha Misas y Hernando Vargas por sus comentarios y sugerencias.

** GRECO (Grupo de estudios del crecimiento económico colombiano)

Director:	Miguel Urrutia
Investigadores :	Carlos Esteban Posada y Adriana Pontón
Asistente de investigación:	Oscar Martínez

¹ GRECO, 1999a. (Borrador del capítulo 1).

²Por ejemplo, Arrubla (1969, p. 73) y Echavarría (1999), refiriéndose a observaciones de Diego Monsalve (autor de *Colombia Cafetera*, Barcelona, 1927), recordaron una aparente influencia que habrían tenido los

comercio internacional. La teoría básica al respecto es conocida: la de las ventajas comparativas. Estas se asocian a diferentes dotaciones nacionales de recursos productivos³.

De acuerdo con la teoría mencionada, los elementos determinantes de nuestros patrones de producción y comercio internacional también lo son de nuestros costos de oportunidad; estos son menores en las actividades que tienen los usos más intensos de los factores productivos de mayor abundancia relativa. En Colombia, a lo largo del siglo XX, los factores productivos relativamente abundantes fueron los recursos naturales y la fuerza laboral de baja calificación⁴. Y, en realidad, un elemento común de nuestras exportaciones e importaciones tradicionales ha sido el hecho de que, en general, reflejan tal abundancia relativa y, de manera concomitante, la escasez relativa de capital físico y humano (y dominio tecnológico)⁵. Pero las estructuras de la producción y del comercio exterior colombiano también reflejan la barrera natural asociada al asentamiento de considerables grupos poblacionales en zonas mediterráneas de montaña, hecho que ha impuesto altos costos de transporte.

Una descripción de nuestras exportaciones e importaciones, como se hará en éste y los capítulos siguientes, permitirá hacer evidente el alto grado de pertinencia de la teoría mencionada⁶. Aún así, otros factores, algunos que son ampliaciones de la teoría, otros

precios externos del café en la evolución de las tasas de nupcialidad y natalidad en las zonas cafeteras de Antioquia.

³ Para una explicación más detallada ver Bhagwati y Srinivasan (1983).

⁴ Durante la primera mitad del siglo XX la mayoría de la población fue rural y analfabeta (Flórez, 2000, capítulos 4 y 5; Melo 1987). Ospina Vásquez (1974, pp. 487 y ss.) mencionó los rasgos sobresalientes de la mano de obra utilizada por la industria antioqueña en los años 20: alto porcentaje femenino y capaz de leer, pero, en todo caso, *barata*. Todavía a principios de los años 60 del siglo XX era notoria la baja relación entre capital físico y personal ocupado en la industria manufacturera colombiana en comparación con la de los países desarrollados (CIE-U. de A., 1974, cuadro II-13, p. 60); incluso para los años noventa del siglo XX sólo la tercera parte de la producción industrial manufacturera colombiana podía calificarse como intensiva en capital físico y tecnología, en tanto que las dos terceras como intensivas en trabajo no calificado o recursos naturales y su estructura de exportaciones estaba sesgada hacia los productos intensivos en trabajo no calificado o recursos naturales, mientras que las importaciones de bienes clasificables en la misma rama industrial eran principalmente intensivas en capital físico y alta tecnología (Hernández y Ramírez, 1999, cuadro 1).

⁵ Bajo supuestos relativamente aceptables la teoría convencional del comercio internacional genera las predicciones que estamos utilizando en este documento cuando existen solo dos factores y dos bienes (Bhagwati y Srinivasan, 1983). Por tanto, lo que estamos suponiendo en rigor, desde ese ángulo teórico, es que existen dos factores agregados: *recurso primario* (compuesto de recursos naturales y trabajo no calificado) y "*capital*" (compuesto de capital físico y trabajo calificado), y que se producen en el mundo sólo dos bienes: un producto primario relativamente intensivo en el *recurso primario* y un producto industrial relativamente intensivo en "*capital*".

⁶ Incluso, a lo largo del tercer tercio del siglo XX (1950-66) las exportaciones de productos agropecuarios, forestales, combustibles y minerales oscilaron entre 99% y 95% de las totales (CIE-U. de A., 1974, gráfico II-

extraños a la teoría o inconvenientes para la sociedad si se juzgan con ella, han contribuido a modelar nuestros patrones de producción y comercio exterior. El más sobresaliente entre estos últimos ha sido el proteccionismo⁷.

De acuerdo con Luis Ospina Vásquez (Ospina 1974), sería posible interpretar la historia económica colombiana, con poco error, usando una clave: las tensiones entre las fuerzas del libre-cambio (sintetizadas por la teoría básica) y las proteccionistas. Las fuerzas proteccionistas son de variada índole: el recurso (ocasionalmente de efectos transitorios) a soluciones fáciles ante crisis fiscales o de balanza de pagos, la respuesta a intereses de grupo y la influencia de ideologías críticas de la teoría básica⁸.

Tal vez lo mejor sería reformular la tesis de Ospina en términos modernos, haciendo referencia a las tensiones entre las fuerzas y corrientes de pensamiento pro-mercado y las intervencionistas. Estas últimas no sólo se han dejado sentir en el terreno de la protección al producto destinado al mercado doméstico sino también, como se verá más adelante, en lo referido a la producción y venta en rubros significativos de las exportaciones colombianas.

Las tensiones han producido, entre otras cosas, oscilaciones (irregulares) en los grados de apertura de la economía. Con todo, la tendencia de largo plazo ha sido hacia la integración cada vez mayor de la economía colombiana con el resto del mundo. A lo largo de este capítulo y en los dos siguientes se expondrán con algún detalle los aspectos más sobresalientes de la relación entre los patrones y evolución de nuestro comercio exterior y el desempeño y cambio estructural de la economía colombiana. Al hacerlo se presentará la oportunidad para apreciar la utilidad de la clave mencionada en el párrafo anterior.

Con el intervencionismo estatal se ha buscado, en varias ocasiones, cambiar la estructura productiva a favor de una más industrial y menos basada en los recursos naturales, argumentando que la industrialización es un motor de progreso.

6). Y en la primera mitad del siglo esta concentración fue típica. Harrigan y Zakrajsek (2000) encontraron evidencia empírica-econométrica (de diversas ramas de la industria manufacturera) favorable a la teoría de las ventajas comparativas: la estructura productiva o especialización (relativa) industrial nacional se asoció a la disponibilidad relativa de factores (capital físico, trabajo más y menos calificado y tierra arable) según una muestra de 28 países (más y menos desarrollados) del período 1970-1992.

⁷ La obra de Ospina Vásquez (1974) es la referencia básica sobre los orígenes históricos, causas y efectos del proteccionismo en la economía colombiana desde la época colonial hasta 1945, y sobre sus limitaciones a la luz de la teoría económica y de las prácticas institucionales y políticas colombianas.

⁸ Entre los economistas ha sido usual la defensa del proteccionismo con base en las hipótesis de caída tendencial en los términos de intercambio de las exportaciones de bienes primarios o de su alta inestabilidad (por ejemplo, Singer 1958, Prebisch 1959 y, en nuestro medio, Ocampo 1982).

Aunque casi todos los argumentos intervencionistas implican la defensa de un arancel (u otra barrera) de duración transitoria, muchas de las medidas defendidas con tales argumentos han sido perdurables a causa, poca duda cabe, de los intereses favorecidos y de que varias de las llamadas “industrias nacientes” estaban condenadas desde su inicio a llevar una vida artificial a la sombra de la protección estatal⁹.

El último episodio notable de la tensión entre las fuerzas intervencionistas y las proclives al funcionamiento del mercado fue el proceso de “Apertura” iniciado al final de la administración Barco y profundizado durante el gobierno Gaviria. Probablemente faltan unos años más, y un mayor acopio de información, para hacer un balance definitivo de los beneficios y costos sociales de este episodio, y, en general, del proceso de integración paulatina de Colombia a la economía mundial.

En las secciones siguientes presentamos una visión general de la evolución de las exportaciones totales a lo largo del siglo XX, y de las correspondientes a las principales: café, oro, petróleo y banano. Al final del capítulo discutimos el tema de la relación de las exportaciones totales con la producción a lo largo del siglo XX.

Otros aspectos del comercio exterior colombiano será abordados en dos capítulos posteriores. En el capítulo 3 comparamos el grado medio de apertura de la economía colombiana y su nivel de desarrollo con los de un conjunto amplio de países, analizamos la estructura y la dinámica de las importaciones y sus factores determinantes. El capítulo 4 se concentra en el examen de las llamadas exportaciones no tradicionales.

⁹ En Naito (2000) se encuentra una exposición moderna del caso en favor de una protección transitoria (a reducirse gradualmente) a una “industria naciente”, bajo ciertas condiciones iniciales. Es más, tal protección, según él, podría defenderse bajo el criterio de máxima tasa de crecimiento de la producción pero no necesariamente desde la óptica del bienestar de la sociedad (o comparación entre valores presentes de las series de las utilidades del consumidor con y sin políticas proteccionistas). De otra parte, debe aclararse que se han observado casos de actividades con ventajas comparativas potenciales pero dependientes de una protección aduanera ofrecida en compensación a los costos laborales derivados de la legislación laboral colombiana y de las cargas para-fiscales a la nómina.

2. EXPORTACIONES TOTALES: UNA MIRADA INICIAL

Según Ocampo, Colombia no avanzó mucho en materia económica a lo largo del siglo XIX: la economía del país a finales de éste no tenía grandes diferencias con la del período colonial. La producción, en ese entonces, se desarrolló en condiciones de una “autonomía relativa” frente a la mundial¹⁰.

Tal como se observa en el Gráfico 1 y en la Tabla 1, aún ya bien iniciado el siglo XX, en 1913, la participación de las exportaciones en el producto colombiano era bastante inferior a la de los principales países latinoamericanos. Al finalizar el siglo XX la economía colombiana había dejado de ser un ejemplo de aislamiento, pero, en términos comparativos, su situación era intermedia, superándola, en participación de exportaciones, México, Chile y Venezuela.

La tesis anterior se puede defender con los datos de Maddison (1995), pero también se sostiene con otros. En efecto, la relación exportaciones/PIB es superior si se mide con nuestros propios datos (en dólares corrientes) aunque tiene la misma tendencia que la calculada con los de Maddison (que son en dólares constantes; ver Gráfico 2).

¹⁰ Ocampo (1979), página 137.

Gráfico 1

Tabla 1

	PIB						Valor de las exportaciones						Relación Exportaciones / PIB					
	(millones de dólares de 1990 Geary-Khamis)						(millones de dólares de 1990)						Porcentajes %					
	1870	1913	1929	1950	1973	1992	1870	1913	1929	1950	1973	1992	1870	1913	1929	1950	1973	1992
Argentina	2.354	29.060	50.623	85.524	200.720	251.343	222	1.963	3.096	2.079	4.181	12.282	9,4	6,8	6,1	2,4	2,1	8,2
Brasil	7.247	19.856	36.396	86.909	390.705	723.450	854	1.888	2.592	3.489	9.998	36.707	11,8	9,5	7,1	4,0	2,6	6,3
Chile		9.261	14.624	23.274	50.401	98.069	166	702	1.352	1.166	2.030	10.862		7,6	9,2	5,0	4,0	19,6
Colombia		6.420	11.768	24.955	80.728	167.896	114	267	811	1.112	2.629	8.092		4,2	6,9	4,5	3,3	11,8
México	6.543	21.958	25.120	57.069	236.618	457.646	242	2.363	3.714	1.999	5.238	30.494	3,7	10,8	14,8	3,5	2,2	27,3
Perú		4.500	8.572	17.270	56.713	64.552	202	409	1.142	1.172	4.323	3.530		9,1	13,3	6,8	7,6	8,8
Venezuela		3.172	11.167	37.377	126.364	189.251		1.374	2.593	9.722	23.779	18.442		43,3	23,2	26,0	18,8	17,4

Fuente: Maddison (1995).

Gráfico 2

Durante el siglo XIX los principales rubros de exportación fueron productos primarios como el oro, el tabaco y la quina, y algunos artesanales (intensivos, también, en recursos naturales y trabajo no calificado), como los sombreros de paja, especialmente durante el período de expansión diversificada de exportaciones, 1850-1882. La ampliación del área cultivada del café fue bastante lenta hasta 1870 (Ocampo 1979).

En los últimos decenios del siglo XIX la actividad cafetera experimentó su primer auge de precios y una consecuente ampliación en el volumen de sus exportaciones¹¹.

Aunque no existen datos completos de exportaciones de fines del siglo XIX y principios del XX, por causa de la Guerra de los Mil Días (1899-1902) aparentemente se redujo el valor total de las mismas, pues para 1895/98 se estimaba que era de 17.5 millones de pesos oro y para 1906-09 se calculó un valor de 15 millones de pesos oro. Durante esta

guerra las exportaciones decayeron sustancialmente, y no alcanzaron a recuperarse de manera plena sino a finales del primer decenio del siglo XX¹².

El valor de las exportaciones per cápita a comienzos del siglo XX fue muy similar al de finales del período colonial (Ocampo 1979), siendo el avance exportador una experiencia propia del siglo XX (Gráfico 3).

¹¹ “Para 1895-98 el café representaba dos terceras partes de las exportaciones colombianas, y, conjuntamente con los metales preciosos, cerca de 90% del total”, Ocampo (1979), página 140.

¹² La recuperación estuvo estrechamente asociada a esfuerzos del Estado. En efecto, el gobierno del General Rafael Reyes (1905-1909) emprendió una política agresiva de transportes: durante su administración se construyeron ferrocarriles, se amplió la red de carreteras y se emprendieron obras para mejorar la navegación por el río Magdalena, desarrollando notablemente la infraestructura vial para el auge exportador de los años siguientes (Bejarano 1987).

Gráfico 3

Gráfico 4

El valor de las exportaciones mostró una mejora en el período 1905-1910. Su estructura tuvo alguna diversificación (no mucha, ciertamente), y con ella se apreció la importancia del oro y del banano como productos de exportación.

Con todo, el desarrollo exportador de Colombia a partir de 1905 se sustentó en la economía cafetera; los otros grandes rubros del conjunto de las exportaciones tradicionales (oro, platino, banano y petróleo) tuvieron menos importancia hasta bien entrado el decenio de los ochenta del siglo XX. Por ejemplo, entre 1950 y 1969 las exportaciones de café alcanzaron a ser, en promedio, 71% de las totales. Pero ya en el decenio de los noventa de este siglo la participación de la exportación del grano había caído a 18% de la exportación total, siendo igual a la del petróleo crudo exportado en el mismo período (Tabla 2). El oro perdió importancia (su exportación pasó de ser 10% del total entre 1908 y 1924 a 3% en los años noventa) y el banano mantuvo su participación a lo largo del siglo.

Hasta 1920 el grupo denominado “otras exportaciones” conformó, en promedio, 37% de las exportaciones totales (Tabla 2 y Gráfico 6); entre los años setenta y ochenta alcanzó, en promedio, 40% del total; y en el decenio de los noventa fue el rubro mayor, ocupando 56% de las totales. Pero la composición de estas “otras” exportaciones ha ido cambiando a través del tiempo; su naturaleza a lo largo del período 1965-99 fue distinta a la del período 1905-24 y justifica la denominación de “no tradicionales”. Para el análisis de las exportaciones no tradicionales en los últimos decenios del siglo hemos destinado un capítulo específico de este libro. Por el momento, baste mencionar que los bienes exportados en el período 1905-24 y que clasificamos bajo el rubro “otros” fueron, principalmente, cueros de res, sombreros de paja, platino y tabaco (Tabla 3).

Tabla 2

VALOR Y PARTICIPACION DE LAS EXPORTACIONES											
Promedio por periodo											
	CAFÉ	CAFÉ	PETRÓLEO CRUDO*	PETRÓLEO CRUDO	BANANO	BANANO	ORO	ORO	OTRAS	OTRAS	EXPORTACIONES TOTALES (bienes +oro)
	Mil. US\$	(1)/(6)	Mil. US\$	(2)/(6)	Mil. US\$	(3)/(6)	Mil. US\$	(4)/(6)	Mil. US\$	(5)/(6)	Mil. US\$
	(1)	%	(2)	%	(3)	%	(4)	%	(5)	%	(6)
1908-1924	414	59	0	0	40	6	72	10	173	25	699
1925-1949	2.162	66	528	16	111	3	263	8	210	6	3.274
1950-1969	7.441	71	1.382	13	321	3	233	2	1.070	10	10.447
1970-1989	27.797	46	3.080	5	2.158	4	3.242	5	24.246	40	60.522
1990-1999	12.807	18	12.611	18	3.437	5	2.433	3	39.817	56	71.105

* No incluye fuel-oil y otros derivados del petró exportados.

Gráfico 5

Tabla 3

Otros productos importantes exportados: 1908-1924				
Participación en exportaciones totales (%)				
	Cueros de res	Sombreros de paja	Platino	Tabaco
1908	8,11	2,16	0,77	2,37
1909	34,96	5,33	0,98	2,71
1910	10,40	5,51	1,47	2,12
1911	7,95	4,87	1,10	1,49
1912	8,26	3,65	1,84	1,37
1913	9,27	2,82	1,70	2,68
1914	8,29	4,20	1,65	1,20
1915	11,65	3,06	1,74	1,06
1916	11,13	2,42	4,54	1,04
1917	16,78	2,48	5,49	1,66
1918	7,98	1,84	7,03	2,68
1919	10,88	1,34	4,44	2,16
1920	<i>n.d.</i>	<i>n.d.</i>	<i>n.d.</i>	<i>n.d.</i>
1921	<i>n.d.</i>	<i>n.d.</i>	<i>n.d.</i>	<i>n.d.</i>
1922	4,70	0,53	4,04	0,45
1923	4,39	0,56	6,02	0,37
1924	3,37	0,41	4,57	0,32
Promedio	10,54	2,75	3,16	1,58

Fuente: Anuario General de Estadística, 1925.

Gráfico 6

3. PRODUCCIÓN Y EXPORTACIÓN DE CAFÉ

La producción comercial y la exportación cafetera se iniciaron en el siglo XIX. Ya para 1870 la hacienda cafetera había prosperado de manera notable, especialmente en Cundinamarca y los Santanderes, produciendo más de 80% de la cosecha colombiana; pero justamente estas dos zonas estuvieron entre las más perjudicadas durante los conflictos de fines del siglo XIX y comienzos del siglo XX. Además, la concentración de la tierra bajo la forma de grandes haciendas en Cundinamarca y Tolima se constituyó, a la postre, en una desventaja para el desarrollo de su caficultura, mientras que lo contrario caracterizó las regiones occidentales de Antioquia, Viejo Caldas y Valle:

“..las tierras que se abrieron para café en Cundinamarca y Tolima tenían dueños. Esto llevó a un tipo de producción en plantaciones, con mano de obra asalariada...el aumento de producción cafetera en el occidente del país se hizo a base de pequeñas y medianas fincas, en tierras baldías colonizadas por empresarios medianos...” (Urrutia, 1979a, págs. 91-3).

“En Antioquia, en particular, se dio un proceso de colonización de tierras nuevas, desde fines del siglo XVIII hasta 1870 aproximadamente, que estaban tituladas; los colonos tuvieron que librar una ardua lucha contra la titulación colonial y republicana, que en 1863 casi alcanza visos de insurrección general contra las pretensiones de los herederos de los Aranzazu de cobrar rentas a los colonos. La región no dejó de contar con haciendas y parte de los colonos más ricos trajeron consigo aparceros, pero aún así se dio un avance técnico de los cultivos y la ganadería en pequeña escala, un gran desarrollo de las fuerzas productivas con el consecuente activamiento de relaciones mercantiles, una considerable movilidad de los trabajadores y las tierras, que probarían ser decisivos en la gran expansión cafetera de principios de este siglo y que originó la total transformación del país... La expansión cafetera fue inaugurada en 1880 por la economía terrateniente pero su curso fue lento y se vio desbordada por la región colonizada a partir de Antioquia. Las grandes haciendas... se hacen todas al cultivo del café; sin embargo, las relaciones de sujeción de la fuerza de trabajo hacen muy difícil su expansión posterior, porque es prácticamente imposible conseguir arrendatarios al mismo ritmo como se expande la demanda mundial por el grano y el esfuerzo, incluso, parece propiciar su disolución durante los años 20.” (Kalmanovitz, 1996, pp. 5).

“El grupo antioqueño... se había dedicado con mucho tesón al cultivo del café, al que había convertido buenas extensiones de la tierra de su antiguo habitat y de las que había colonizado antes, y de las que seguía ocupando, a ambos lados de la

cordillera del Quindío y de la occidental. Del par de millares de sacos de café que se exportaban anualmente en la segunda mitad de los setentas (del siglo XIX) se pasó a 30.000 en 1886, a 60.000 al terminar el siglo. Todavía era el oro, con mucho, el principal artículo de exportación de Antioquia...; pero el rasgo más saliente de la evolución de esa economía, en este momento, era el impulso hacia el cultivo del café. Por lo demás, ese impulso es el rasgo más característico de la evolución de la economía del país en este final del siglo XIX, y aún bastante después. ...A más del diseño de las vías de comunicación, el movimiento del tipo de cambio, la baratura de los jornales en ciertas regiones, como consecuencia del fin de actividades tales como el cultivo del tabaco y la extracción de quinas, favorecieron la extensión de los cultivos de café. ... entre 1880 y 1898 la exportación pasó de cerca de 100.000 a 500.000 sacos. El mercado principal estaba en los Estados Unidos...” (Ospina, 1974, pp. 345-6).

En vísperas y durante la Guerra de los Mil Días hubo una caída temporal de las exportaciones de café; además, la contienda se desató en medio de una disminución del precio internacional (Gráfico 7) y, sin duda, esta depresión contribuyó a exacerbar los ánimos y a desatar la contienda¹³.

A la destrucción causada por la guerra escapó la mayor parte de la región occidental de país, favoreciendo el desplazamiento de la producción cafetera a estas regiones (Bejarano 1987). Pero las principales fuerzas impulsoras de la producción cafetera en el occidente del país estaban en marcha desde los años ochenta del siglo XIX. El cambio del siglo y la finalización de la guerra sólo hicieron evidente que el liderazgo estaba pasando a otras manos.

¹³ “La caída de los precios del café, que se agudizó en 1897, lanzó al país a una profunda crisis económica y fiscal que constituyó el escenario precedente a la guerra de los Mil Días.. ...las crisis económica y fiscal asumieron proporciones catastróficas en 1899...Mientras tanto, crecían las críticas a las políticas fiscales y monetarias de la Regeneración, y la pugna política se agudizaba.” (Tovar, 1989, p. 33).

Gráfico 7

La producción de café no sólo se adaptó de manera natural a las condiciones del país sino que contribuyó en altísimo grado a transformar la economía y la sociedad colombianas:

“Antes de la era del café, Colombia todavía no era una nación. ..[E]l café es..un producto de exportación que se puede cultivar eficientemente en casi todo el país. A principios de siglo se cultivaba en los Santanderes, Cundinamarca, Tolima, Huila, Antioquia, Caldas, Valle, Cauca, Nariño y aún en la Sierra Nevada. Como las exportaciones eran los productos monetizables por excelencia, este hecho fue fundamental en la creación de un mercado nacional en términos de una demanda monetaria nacional. Las producciones localizadas de tabaco, quina y oro no lograron esto...Otra característica de la producción cafetera es que la función de producción en las condiciones ecológicas colombianas hacía posible y eficiente producir en pequeñas fincas pequeñas de tipo familiar. Esto no era tan claro en Brasil o Centro América....Como anotó Nieto Arteta¹⁴, esto llevó a la creación de una clase

¹⁴ Nieto Arteta (1971).

media rural, que demandaba bienes industriales producidos en masa...Una buena evidencia de que este tipo de demanda fue importante para el desarrollo industrial es que las primeras industrias textiles y de tabaco surgieron en Antioquia donde la tenencia de la tierra cafetera era más democrática que en Cundinamarca o Tolima.” (Urrutia 1979b, pp. 41 y ss.)¹⁵

En 1908 y 1909, cuando comenzó la fase de gran expansión de la producción cafetera, su participación en las exportaciones totales fue 29.4% y 34.1%, respectivamente, y ya para 1922 esta se había incrementado a 77.4%, ubicándose hasta 1986 como el principal producto de exportación (Gráfico 8).

Gráfico 8

El ascenso de la producción de café en Colombia en los primeros cuatro decenios del siglo fue intenso si se juzga también desde el punto de vista internacional. Así, entre 1905 y 1917 las exportaciones colombianas del grano pasaron de 2% a 8% de las mundiales, aunque Brasil, con 75% de estas, en promedio, mantuvo una influencia

¹⁵ Sobre la importancia del café en la economía colombiana véase también Arango (1982).

dominante. Para 1940 las ventas externas del grano colombiano llegaron a 10% de las exportaciones mundiales; este avance se hizo en detrimento de la participación brasilera (Bates, 1999, p. 73).

A pesar de que la producción y la exportación de café perdieron importancia relativa durante los últimos dos decenios del siglo, esta siguió siendo significativa. Así, se estima que entre 1970 y 1987 el producto cafetero generado en las actividades agrícola y de trilla equivalió, en promedio, a 7% del PIB total, siendo cultivado y cosechado el grano en 300.000 fincas (73.8% de las cuales tenían extensiones menores de 12 hectáreas) que ocupaban, en los años 70, 10% de la fuerza laboral total del país (Jaramillo, 1989).

El primer auge de precios externos del café en el siglo XX ocurrió en 1911-12, recuperando los niveles alcanzados en 1894. Las siguientes bonanzas se presentaron en 1919 y en 1924-1928, contribuyendo en gran medida al auge macroeconómico de los años veinte¹⁶. En 1928, un año antes de desatarse la “Gran Depresión”, el precio inició un declive que sólo comenzó a revertirse a partir de 1939¹⁷.

Mientras tanto, el número de sacos exportados aumentó de manera casi continua a pesar de la caída de los precios nominales y reales externos e internos. La expansión fue interrumpida en 1941 a causa de las restricciones al uso comercial de la flota naviera de Estados Unidos durante la Segunda Guerra Mundial. En los años inmediatamente posteriores, el volumen exportado se recuperó mucho más rápido que el precio e hizo que la participación del café en las exportaciones totales aumentase nuevamente a niveles superiores a 75% (Gráfico 7 y Gráfico 8).

Hasta 1943 los precios reales internos siguieron muy de cerca el comportamiento de los externos (Gráfico 9); posteriormente el precio interno ha dependido, en el corto plazo, no sólo del externo sino también de políticas internas de estabilización, siendo el Fondo Nacional del Café el mecanismo (público) de absorción de las diferencias entre ambos precios (Jaramillo, 1989; Montenegro, 1993 a.). Este fondo ha sido, y sigue siendo,

¹⁶ “Durante el período 1923-1928, el sector exportador vivió una bonanza (como) resultado de los altos precios del café en los mercados mundiales. Además el influjo de dólares provenientes de la indemnización americana por Panamá y los préstamos externos contratados por el Gobierno y por el público elevaron rápidamente las reservas internacionales” (Meisel, 1990, pp. 268).

administrado por el gremio de los caficultores (la Federación Nacional de Cafeteros) por delegación y en coordinación con el gobierno nacional. Sus recursos más importantes han sido los impuestos a la exportación de café, y los ingresos derivados de la venta externa del grano, en tanto que sus costos básicos son los de compra de la cosecha interna y los de trilla, almacenamiento y transporte.

Como más adelante nos detendremos en la explicación de la determinación del precio interno, bastará señalar, por el momento, que en épocas en las cuales se ha fijado un precio interno (conjuntamente por los representantes del Gobierno y de los cafeteros en el seno del Comité Nacional del Cafeteros) sustancialmente inferior al externo (por ejemplo, entre 1976 y 1979) los impuestos se han elevado para que el exportador privado que compite con el Fondo compre el producto a los cultivadores a precios similares, haciéndose lo contrario en los períodos en los cuales el precio interno ha superado al externo. Con ello (y con políticas de represión del contrabando) se ha dado vigencia práctica al precio fijado por el Fondo para la compra interna de la producción¹⁸. Como se deducirá de lo expuesto en los párrafos siguientes, este esquema de intervención, que intentaba regular la oferta colombiana del grano, tuvo su origen y apoyo en la existencia de acuerdos internacionales para fijar, en determinadas ocasiones, cuotas de exportación con el fin de sustentar y estabilizar los precios mundiales.

En los años cincuenta el volumen exportado de café se estancó o incluso retrocedió como resultado de los pactos internacionales que limitaron la cantidad exportada por el país. Estos pactos, que se sucedieron entre 1940 y 1989, fueron básicamente motivados por los temores a (y por la tesis de) una supuesta tendencia a la sobreproducción mundial del grano¹⁹.

¹⁷ El precio del café Manizales empezó a caer desde principios de 1928; el precio que se sostuvo hasta 1929 fue el del Santos (de Brasil); véase: Federación Nacional de Cafeteros, *Boletín de Estadística*, No. 27, nov. 1946.

¹⁸ Arango (1982), Montenegro y Steiner (1987) y Jaramillo (1989).

¹⁹ En realidad, el primer pacto fue firmado en diciembre de 1936 entre Brasil y Colombia. Sin embargo, Colombia dejó de aplicarlo en marzo de 1937. En noviembre de 1940 se acordó un nuevo pacto, esta vez con el concurso de otros países productores del continente y, además, con la participación de Estados Unidos; este pacto incluyó, por primera vez, un sistema de cuotas para los países exportadores (Ocampo 1989, pp. 254 y ss.). Ruiz (1961) y Bates (1999) presentan la historia de las políticas brasileñas de “valorización” del grano y los antecedentes del Pacto de 1940. Según Bates, tales políticas dieron un impulso sustancial, sin propónerselo, a la producción colombiana en los primeros 20 años del siglo gracias a sus efectos en el precio mundial del producto.

La tesis de la tendencia a la sobreproducción de café se ha utilizado en múltiples ocasiones; estuvo presente en las discusiones brasileras de los años 20 y, luego, lo ha estado en las colombianas e internacionales. Probablemente en algunas ocasiones ha sido pertinente, pero ha tenido, usualmente, un defecto que la puede hacer inadecuada para el análisis: ha supuesto de manera implícita que los movimientos de precios externos de mediano o largo plazo, con o sin pactos, no reflejan adecuadamente la evolución de los factores fundamentales como la productividad y las preferencias de los consumidores. Incluso, con el argumento de la tendencia a la sobreproducción se han promovido acuerdos de restricción de la oferta internacional que, en el pasado, se tradujeron en precios artificialmente altos y, por ende, transitorios a causa de su estímulo a la expansión de las áreas cultivadas.

Con todo, e independientemente de los factores determinantes de sus niveles medios de largo plazo, es evidente que los precios externos del café han sido inestables. ¿Por qué?

Una de las primeras respuestas académicas formales fue adelantada por un economista colombiano (Ruiz 1961). Este autor construyó un modelo econométrico de oferta, demanda y precio mundiales. El modelo, a tono con la teoría económica de la época, implicaba el supuesto de una oferta que dependía del precio del período pasado. Los resultados estadísticos no permitieron rechazar tal hipótesis y, además, encontraron una demanda relativamente inelástica al precio (en el rango $-0,07$; $-0,39$) y también inelástica al ingreso (en el rango $0,23$; $1, 12$). La dependencia de la oferta del precio del período anterior y la inelasticidad-precio de la demanda generaban conjuntamente oscilaciones del precio ante choques (imprevistos y transitorios) para convergir lentamente a su nivel de equilibrio (una aplicación del “teorema de la telaraña”).

Estudios posteriores, remozados en lo teórico, han insistido en la importancia de hacer explícitas las reglas individuales de decisión derivadas de estrategias de optimización y de expectativas “que miran hacia adelante”, y, por tanto, en la distinción entre los componentes de los precios que, a juicio de los agricultores, son transitorios o permanentes con el fin de sustentar y estimar curvas de oferta confiables²⁰. Además, de los nuevos

²⁰ En Jaramillo (1989) se presenta una función de oferta derivada bajo una forma teórica moderna; Bates (1999) reseña la literatura sobre modelos modernos para determinar las cantidades y los precios en el mercado mundial.

resultados econométricos se deduce que la elasticidad-precio de la demanda puede ser (en términos absolutos) algo mayor que la previamente mencionada (entre -0.4 y -0.2 , según la revisión de trabajos realizada por Bates, 1999). Pero aún con estos nuevos estudios (y modelos) queda la impresión de que algún componente de los precios pasados sí influye en la oferta²¹, que ésta es poco elástica al precio en el corto plazo²² y que la demanda es, definitivamente, inelástica al precio. Estos elementos bastan para configurar el patrón temporal predicho por el modelo de la telaraña: oscilaciones amortiguadas de precios y cantidades, en torno a sus niveles de equilibrio, ante choques de oferta o demanda.

Entre 1950 y 1956 el precio real externo del café fue uno de los más elevados en la historia del siglo XX (Gráfico 9) como consecuencia de “una aguda helada en Brasil (que) .. provocó una alteración espectacular en los precios...”²³.

Gráfico 9

²¹ Leibovich (1987), Jaramillo (1989) y Echavarría et al. (1993).

²² Leibovich (1987), Jaramillo (1989) y Jaramillo et al. (1993).

²³ Junguito y Pizano (1993) páginas 237 y 239

En los años sesenta se observaron precios reales externos del café más bajos, aunque casi semejantes a los obtenidos antes de la Gran Depresión. Entre 1959 y 1962 rigieron nuevos acuerdos internacionales de productores que establecieron cuotas a las cantidades exportadas por los países miembros, pero el precio continuó en deterioro como consecuencia, probablemente, de la evolución de sus factores fundamentales (productividad, etc.) y del consecuente incumplimiento en las cuotas. En 1962 se firmó el “Convenio Internacional del Café”, suscrito por primera vez entre países productores y consumidores. El objetivo fue estabilizar el precio del grano y, supuestamente, lograr un “equilibrio de largo plazo” entre la oferta y la demanda²⁴. Las cantidades exportadas se mantuvieron más o menos estables hasta 1974.

En 1972 Estados Unidos y Canadá vetaron la propuesta de los países exportadores consistente en aumentar los precios de manera acorde con la inflación mundial, y entre 1972 y 1975 sólo funcionó un pacto de productores. En octubre de 1976 entró a regir un nuevo Convenio Internacional del Café entre exportadores y consumidores pues ya se percibía el gran incremento de las cotizaciones derivado de una nueva helada en Brasil²⁵. En 1977 se registró el precio real más alto de la historia; sin embargo, Colombia exportó menos sacos que en los años anteriores por acogerse al sistema de cuotas acordado.

El consumo mundial de café aumentó levemente con respecto a las existencias mundiales entre 1967 y 1981, pero las causas básicas del aumento del precio externo entre 1969 y 1977 fueron la helada en Brasil, la consecuente caída de producción (entre 1975 y 1977) y la reducción de las existencias de los países exportadores en tales años. Los importadores aumentaron el nivel de sus existencias de café más rápidamente que los exportadores entre 1968 y 1974, hasta llegar a poseer un nivel de inventarios igual a 90% de lo poseído por los exportadores en 1974; con la helada de 1975 desaccumularon inventarios, pero ya para 1976-77 se habían recuperado y alcanzaron niveles superiores en 10% a los acumulados por los mismos exportadores (Gráfico 12 y Gráfico 13).

²⁴ Casi paralelamente, en 1963, se creó la “Organización Internacional del Café” (ICO), entidad que administró los distintos convenios internacionales de café y fue el centro de negociación entre productores y consumidores.

²⁵ En julio de 1975 Brasil sufrió una helada extraordinaria que destruyó una gran parte de su producción y de su capacidad productiva.

Entre 1979 y 1980 Colombia logró negociar un aumento en sus cuotas, exportando más de 11 millones de sacos anuales, pero las negociaciones no fueron fructíferas para Colombia en los años siguientes y el volumen cayó a 9 millones de sacos. Además, se reportó una mayor oferta mundial y la consecuente caída en los precios, cuyos bajos niveles se mantuvieron hasta 1985. En 1986 se registró una nueva alza en los precios y se suspendió la vigencia de las cuotas, por lo cual Colombia alcanzó a exportar 11.3 millones de sacos. Entre octubre de 1987 y junio de 1989 se restableció el esquema de cuotas y controles. En los años siguientes colapsó el sistema de pactos como consecuencia de la negativa de los países consumidores a suscribir un nuevo convenio y la de algunos productores a avalar un patrón de cuotas desfavorable a sus intereses²⁶.

Después de 1986 el precio real continuó cayendo, hasta alcanzar su nivel mínimo en 1993; no obstante, en 1992 Colombia exportó su mayor volumen en la historia, 16.6 millones de sacos. Entre 1994 y 1998 los precios tuvieron una recuperación parcial, y Colombia exportó entre 9.8 y 11.7 millones de sacos.

En el conjunto de las exportaciones colombianas el café dejó de ser el rubro más importante después de 1986, y en los años noventa su nivel de participación fue menos de 25%.

²⁶ Montenegro (1993 b. y c.). Entre 1989 y 1993 Colombia impulsó un proceso de renegociación del Pacto sin éxito; en 1993 Estados Unidos se retiró de la Organización Internacional del Café (Junguito y Pizano, 1993, p. 344).

Gráfico 10

La participación de la producción colombiana de café en la mundial ha ido cayendo desde principios o mediados de los años 40 (Gráfico 10)²⁷. Probablemente el principal factor determinante de las caídas de las participaciones de la producción de café colombiano en el mercado mundial y en el PIB y exportación totales del país ha sido el hecho de que la abundancia relativa de tierra y mano de obra de baja calificación ya es mucho menor que la existente a comienzos o mediados del siglo XX y que la de otros países que son, ahora, nuevos competidores. Las ventajas comparativas colombianas en la producción de café probablemente se han estado deteriorando si se juzga no sólo por la evolución de las

²⁷ Esta tendencia se revirtió transitoriamente en los años 70 gracias a un cambio técnico: la propagación del árbol de la variedad “caturra” (también arábica), mucho más productiva que la tradicional (Jaramillo 1989).

exportaciones colombianas de café y otros bienes sino también por el desempeño de algunos países africanos y del sudeste asiático como Viet-Nam²⁸.

No tenemos información sobre el nivel de existencias entre 1942 y 1951 para verificar si el estímulo del precio interno favoreció el incremento de inventarios del Fondo Nacional del Café, pero es probable que esto haya sucedido. En cambio, sí la tenemos a partir de 1952 (Gráfico 11), y se puede afirmar que Colombia aumentó sus existencias con respecto al conjunto de los países exportadores en forma creciente hasta 1972. Lo anterior parece indicar que Colombia contribuyó a llevar sobre sus hombros la carga de los pactos.

Aparentemente los pactos cafeteros tuvieron un costo para Colombia, pues fue uno de los países que sostuvo con mayor intensidad un nivel creciente de existencias a cargo del Fondo Nacional del Café (Gráfico 11); incluso en los años de mayor precio real, 1946-1957 y 1976-1979, Colombia no pudo reaccionar con incrementos en la cantidad exportada por impedírsele el sistema de cuotas. Cuando el precio cayó, entre 1987 y 1993, y ya resquebrajado tal sistema, el país buscó compensaciones mediante el incremento de la cantidad exportada.

²⁸ Según Díaz-Alejandro (1976, p. 6), la tesis colombiana oficial al respecto hizo énfasis en la creciente participación de los países africanos.

Gráfico 11

Gráfico 12

Gráfico 13

Pero se podría pensar que los pactos, además de costos, tuvieron beneficios para Colombia. Al respecto cabe mencionar que su objetivo fue mantener un precio internacional relativamente estable (y quizás los representantes de los productores tuvieron la esperanza de influir positivamente en su nivel medio), haciendo que los países productores mantuviesen existencias para cubrir los faltantes en épocas de choques adversos de oferta (por ejemplo, heladas en Brasil²⁹). La política diseñada entre los cafeteros y el gobierno, al fijar el precio interno, buscaba aislar aún más la caficultura colombiana de los efectos de las fluctuaciones del precio externo y mantener un nivel de producción compatible con el sistema de cuotas³⁰.

²⁹ Las políticas de inventarios de los importadores han contribuido a las variaciones transitorias de los precios, unas veces exacerbándolas, otras atenuándolas. Por ejemplo, entre 1969 y 1975 los importadores incrementaron sus inventarios hasta el punto de poseer existencias equivalentes a 90% de las de los exportadores; con la helada de 1975 desaccumularon existencias, pero ya para 1976-77 estas alcanzaron niveles superiores a las de los exportadores.

³⁰ La política de fijación del precio interno ha tenido, en varias ocasiones, un elemento potencialmente contradictorio, en la medida en que ha buscado estabilizar el precio y, también, la “sustentación” del ingreso (Jaramillo 1989). En efecto, este último objetivo ha conducido a tratar no solo de reducir la varianza sino también elevar el valor medio del precio, con su efecto de estímulo a las siembras.

Observando la Tabla 4 y los dos gráficos siguientes (Gráfico 14 y Gráfico 15), sólo en el período 1962-68 se logró tener un bajo nivel de varianza en precios (externos e internos). Tal vez ésta es una de las principales razones por las cuales se considera que el pacto de 1962 (cuya vigencia prevista fue de 5 años) fue el más exitoso; otra razón, ligada a la anterior, fue el alto grado de cumplimiento de cuotas. También favoreció su cumplimiento el hecho de que durante estos años el precio real externo fue bajo, induciendo, casi sin duda, a exportadores e importadores a guardar existencias en espera de cotizaciones futuros más elevadas. Excluyendo el período 1962-68, parece que no hay diferencia en términos de variabilidad de precios entre las épocas de los pactos cafeteros y las de mercado libre. Este resultado es uno más entre los que han puesto en entredicho la conveniencia de los pactos³¹.

³¹ De los cuatro períodos en los cuales Cárdenas (1991, cap. 3) divide la historia de los precios internos del café (1940-57, 1958-67, 1968-74 y 1975-87), sólo encuentra evidencia empírica de estabilización en los períodos 1958-67 y 1975-87. De acuerdo con un estudio de Fedesarrollo (Fedesarrollo 1979, cap. XV, cuadro XV-3), el beneficio de los convenios internacionales de 1962 y 1968 fue mayor que el costo para Colombia pero los países altamente beneficiados fueron los otros productores de cafés suaves y los productores de la variedad robustas distintos a Brasil. Una defensa del éxito relativo de la OIC durante un período de vigencia de cuotas, agosto de 1965-octubre de 1972, pero basado en criterios diferentes al de estabilización, y, a nuestro juicio, menos importantes, se encuentra en Bates (1999).

Gráfico 14

Gráfico 15

Tabla 5

PRECIO INTERNO Y EXTERNO DEL CAFÉ							
	PRECIO EXTERNO CAFÉ VERDE EN ESTADOS UNIDOS	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	PRECIO INTERNO CAFÉ	diferencia nominal: precio externo estimado menos precio interno	diferencia real: precio externo estimado menos precio interno	Diferencia nominal / precio externo
	Centavos de dólar por kilo	Centavos de dólar por kilo (precio café verde multiplicado por 0,752)	Pesos por kilo de café pergamino	Pesos por kilo de café pergamino pagado por FNC	pesos por kilo de café pergamino	pesos de 1925 por kilo de café pergamino	Porcentaje
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1905	23,82	17,91	0,19				
1906	23,31	17,53	0,19				
1907	24,83	18,67	0,19				
1908	25,34	19,05	0,21				
1909	24,32	18,29	0,19				
1910	33,44	25,15	0,24				
1911	36,99	27,82	0,28				
1912	34,46	25,91	0,26				
1913	34,46	25,91	0,26				
1914	34,59	26,01	0,27				
1915	31,99	24,06	0,26				
1916	31,83	23,94	0,25				
1917	28,51	21,44	0,22				
1918	36,13	27,17	0,26				
1919	61,02	45,89	0,43				
1920	47,51	35,73	0,40				
1921	34,44	25,90	0,30				
1922	38,54	28,98	0,32				
1923	41,49	31,20	0,33				
1924	54,98	41,35	0,42				
1925	60,85	45,76	0,46	0,30	0,16	0,16	34,60
1926	62,81	47,23	0,48	0,29	0,19	0,17	40,04
1927	55,29	41,58	0,43	0,26	0,17	0,13	39,89
1928	60,10	45,19	0,46	0,30	0,17	0,12	35,90
1929	50,29	37,82	0,39	0,24	0,15	0,12	37,95
1930	38,01	28,58	0,30	0,16	0,13	0,14	45,26
1931	34,28	25,78	0,27	0,19	0,08	0,09	28,64
1932	25,04	18,83	0,20	0,16	0,04	0,06	19,03
1933	23,06	17,34	0,22	0,16	0,05	0,08	24,04
1934	30,20	22,71	0,37	0,29	0,08	0,11	21,38
1935	22,62	17,01	0,30	0,23	0,08	0,10	24,82
1936	24,82	18,67	0,33	0,25	0,07	0,09	22,52
1937	25,60	19,25	0,34	0,27	0,07	0,07	19,76
1938	24,18	18,19	0,33	0,25	0,08	0,09	24,28
1939	25,71	19,33	0,34	0,25	0,09	0,09	26,57
1940	18,47	13,89	0,24	0,18	0,06	0,06	24,46
1941	32,50	24,44	0,43	0,28	0,15	0,16	34,91
1942	34,99	26,31	0,46	0,30	0,16	0,16	35,15
1943	34,99	26,31	0,46	0,32	0,14	0,12	30,80
1944	34,99	26,31	0,46	0,38	0,07	0,05	16,29
1945	35,76	26,89	0,47	0,42	0,05	0,03	10,24
1946	49,60	37,30	0,65	0,58	0,07	0,04	10,96
1947	66,38	49,92	0,88	0,73	0,14	0,07	16,21
1948	71,85	54,03	0,95	0,82	0,13	0,05	13,41
1949	82,91	62,35	1,22	1,03	0,19	0,08	15,52
1950	117,39	88,28	1,73	1,48	0,25	0,08	14,47
1951	129,50	97,38	2,33	1,83	0,50	0,15	21,49
1952	125,68	94,51	2,37	2,08	0,29	0,09	12,37
1953	131,88	99,17	2,49	2,08	0,41	0,12	16,44
1954	176,41	132,66	3,33	2,72	0,61	0,16	18,28
1955	142,35	107,05	2,69	2,48	0,21	0,05	7,71
1956	163,07	122,63	3,08	2,53	0,54	0,13	17,67
1957	140,96	106,00	4,07	3,88	0,19	0,04	4,69
1958	115,39	86,77	5,56	3,74	1,82	0,34	32,73
1959	99,69	74,97	4,80	3,10	1,70	0,30	35,38
1960	98,96	74,42	4,94	3,44	1,50	0,25	30,43
1961	96,16	72,32	4,85	3,77	1,08	0,17	22,20
1962	89,88	67,59	4,66	3,82	0,84	0,12	18,05
1963	87,19	65,57	5,90	4,44	1,46	0,16	24,69
1964	107,58	80,90	7,28	5,75	1,54	0,15	21,09
1965	104,59	78,65	7,67	5,74	1,93	0,17	25,17
1966	97,27	73,14	8,23	6,06	2,17	0,17	26,36

PRECIO INTERNO Y EXTERNO DEL CAFÉ (continuación)

	PRECIO EXTERNO CAFÉ VERDE EN ESTADOS UNIDOS	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	PRECIO INTERNO CAFÉ	diferencia nominal: precio externo estimado menos precio interno	diferencia real: precio externo estimado menos precio interno	Diferencia nominal / precio externo
	Centavos de dólar por kilo	Centavos de dólar por kilo (precio café verde multiplicado por 0,752)	Pesos por kilo de café pergamino	Pesos por kilo de café pergamino pagado por FNC	pesos por kilo de café pergamino	pesos de 1925 por kilo de café pergamino	Porcentaje
	(1)	(2)	(3)	(4)	(5)	(6)	(7)

1967	90,70	68,20	9,66	6,07	3,58	0,26	37,09
1968	91,12	68,52	11,16	7,11	4,05	0,27	36,26
1969	92,11	69,26	12,00	7,86	4,14	0,26	34,50
1970	119,07	89,54	16,51	10,43	6,08	0,36	36,82
1971	103,59	77,90	15,53	9,97	5,56	0,29	35,81
1972	115,37	86,76	18,97	12,00	6,98	0,31	36,77
1973	141,75	106,60	25,20	15,50	9,70	0,35	38,51
1974	149,56	112,47	29,31	17,65	11,65	0,34	39,76
1975	148,61	111,76	34,57	21,84	12,73	0,31	36,82
1976	319,11	239,97	83,27	44,26	39,01	0,76	46,85
1977	521,76	392,36	144,27	57,43	86,84	1,33	60,19
1978	363,36	273,25	106,81	58,40	48,41	0,62	45,32
1979	386,97	291,00	123,82	58,16	65,66	0,66	53,03
1980	344,36	258,96	122,43	69,31	53,13	0,42	43,39
1981	287,10	215,90	117,64	75,62	42,02	0,26	35,72
1982	313,16	235,50	150,93	89,37	61,56	0,31	40,79
1983	295,52	222,23	175,25	104,08	71,17	0,31	40,61
1984	323,28	243,11	245,10	123,43	121,67	0,45	49,64
1985	326,39	245,44	349,29	156,07	193,22	0,58	55,32
1986	433,62	326,08	633,45	300,08	333,36	0,82	52,63
1987	255,95	192,48	466,97	334,55	132,41	0,26	28,36
1988	315,12	236,97	708,95	395,13	313,82	0,49	44,27
1989	256,06	192,56	736,65	498,98	237,67	0,29	32,26
1990	212,81	160,03	803,78	615,78	187,99	0,18	23,39
1991	197,88	148,81	927,22	748,79	178,43	0,13	19,24
1992	149,85	112,68	767,15	727,82	39,32	0,02	5,13
1993	167,06	125,63	988,15	756,90	231,25	0,11	23,40
1994	346,74	260,75	2153,95	1262,75	891,20	0,35	41,38
1995	349,16	262,57	2396,70	1602,07	794,63	0,26	33,16
1996	289,29	217,54	2254,93	1657,78	597,15	0,16	26,48
1997	428,37	322,14	3673,65	2648,10	1025,55	0,23	27,92
1998	314,88	236,79	3377,98	2502,50	875,49	0,17	25,92
1999	256,72	193,06	3394,14	2851,22	542,93	0,10	16,00

Fuentes y metodología

(1)	PRECIO EXTERNO CAFÉ VERDE EN ESTADOS UNIDOS	Tomado de la Tabla 3.1 y convertido en kilos: 1 kilo = 1000grs/453,6grms=2,2046 libras americanas
(2)	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	Se toma la columna (1) y se multiplica por la tasa de cambio para convertirla en pesos. La tasa de cambio es el promedio anual de la oficial. En algunos años se otorgó una prima a la exportación de café; en otros hubo una tasa de cambio cafetera inferior a la oficial general y se aplicó solo a un porcentaje de las exportaciones de café.
(3)	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	Se toma la columna (2) y se multiplica por 0,752, puesto que de 125 kilos de café pergamino se obtienen 94 kilos de café verde.
(4)	PRECIO INTERNO	Tomado de tabla 3.3 columna (1) convertido a kilos.
(5)	Diferencia nominal:	Columna (3) menos columna (4)
(6)	Diferencia real:	Columna (5) deflactada por el IPC colombiano -1925=1-
(7)	Diferencia nominal /precio externo:	Columna (5) dividida por columna (3)

Gráfico 16

Gráfico 17

En la Tabla 5 y en los gráficos correspondientes (Gráfico 16 y Gráfico 17) se presenta una estimación nuestra, aproximada, de la distribución del precio externo del café una vez convertido el café “verde” que se negocia en el exterior, café ya trillado, a unidades equivalentes de café “pergamino”, aún no trillado, que se le compra al agricultor. Esta descomposición se hace entre dos grandes elementos: el precio interno pagado al caficultor y un margen bruto, llamado allí “diferencia”. Este margen (que no se aprecia en dos gráficos previos, p. ej., Gráfico 9, porque muestran índices de precios con un mismo año base) ha cubierto normalmente los costos de transporte interno desde el lugar de la compra al productor, los costos de empaque, trilla, almacenamiento y pérdida de agua por evaporación durante el almacenamiento, los costos de transporte y manejo a puerto colombiano y transporte internacional, las tarifas de seguros, etc., los pagos de publicidad e intermediación (incluyendo la cuota por la administración del Fondo Nacional del Café a favor de la Federación Nacional de Cafeteros) y los impuestos indirectos (diferentes al impuesto de renta aplicable a los ingresos de los productores).

Como se aprecia en la Tabla 5, en el Gráfico 16 y el Gráfico 17, el margen bruto o “diferencia” ha oscilado bastante. A simple vista se diría que lo ha hecho alrededor de un nivel de 25% del precio externo, aunque durante las bonanzas cafeteras (como las de 1976-79 y 1986) alcanzó niveles mucho mayores, en tanto que en épocas de precios externos excepcionalmente bajos su nivel ha sido, también, mucho más reducido.

En algunos años este margen, para el caficultor, fue diferente al mostrado en la Tabla 5, el Gráfico 16 y el Gráfico 17. Así, por ejemplo, entre el segundo trimestre de 1932 y el segundo de 1933 (época de precios externos bajos) el gobierno otorgó una prima a los cafeteros bajo la forma de un sobreprecio de 10% a los dólares vendidos al Banco de la República por concepto de exportaciones de café (el margen, por tanto, fue algo inferior al mostrado acá), y entre el segundo trimestre de 1951 y el primer trimestre de 1955 (época de bonanza cafetera) se hizo lo contrario: se estableció un descuento sobre el precio de compra de los dólares provenientes de las exportaciones cafeteras. Este descuento osciló entre 16.2% y 2.6% (es decir, se repitió el experimento de establecer una “tasa de cambio cafetera” pero, esa vez, más baja que la general), así que el verdadero margen fue, en tales

años, superior al mostrado en la Tabla 5³². Posteriormente, entre 1959 y 1967, se restableció una tasa de cambio cafetera inferior a la general (que osciló entre 97% y 79% de esta³³), por lo cual el verdadero margen también resultó superior al mostrado en la Tabla 5 y gráficos correspondientes.

El componente de mayor variación relativa dentro del margen ha correspondido a impuestos. Estos han sido los siguientes: de exportación, llamado posteriormente *ad valorem*, “de retención cafetera” (originalmente a pagar en especie), “de pasilla” y “ripio”, “impuesto de giros” y, en algunos años, según se anotó, el correspondiente a la diferencia entre la tasa de cambio general y la cafetera (no incluido, como ya se aclaró, en nuestros cálculos). Así, para mencionar casos extremos, durante el año cafetero 1932-33 sólo 1.6% del margen fue destinado a impuestos; en cambio, durante el año cafetero 1942-43, 53% del margen fue destinado a estos³⁴; y durante los años 1976-79 los impuestos probablemente alcanzaron una participación media de 60% del margen³⁵.

¿Cuál ha sido la razón de la alta variabilidad de los impuestos y, por ende, del margen? La política cafetera, como ya se mencionó, intentó influir en el precio externo por la vía de regular la producción colombiana de manera compatible con una cuota pactada en convenios internacionales (se suponía que la fijación de las cuotas era la manera adecuada de incidir en el precio internacional); por tanto, tuvo que determinar el precio interno teniendo en cuenta no sólo un propósito de atenuar sus fluctuaciones sino también lograr una producción compatible con la cuota colombiana. Pero dado el precio externo, y dados los factores exógenos del margen como los costos de trilla, fletes, seguros, publicidad, etc., la determinación del precio interno equivale a la de la carga fiscal (o participación de los impuestos en el margen). Además, la estabilización del precio interno en una coyuntura de oscilaciones del precio externo exige una variación compensatoria de los impuestos.

En términos precisos puede describirse la fijación del precio interno así:

$$P_i = P_x(1 - m_i)$$

³² Sobre la relación entre la economía cafetera y la política cambiaria a lo largo de los años 1930-1958, véase: Arango 1982, pp. 232 y ss.

³³ Fedesarrollo 1979, pp. 498 y ss.

³⁴ Arango (1982; cálculos para el café tipo Manizales, cuadro 1.5).

³⁵ Si se comparan las participaciones de los impuestos en la producción de 1976 y 1977 (según Fedesarrollo, 1979, cuadro XXII-2) con el margen calculado por nosotros.

Siendo P_i , P_x y m_t el precio interno, el precio externo (convertido a moneda local y en unidades equivalentes, como se presenta en la Tabla 5) y el margen (tal como lo calculamos y se presenta en la Tabla 5), respectivamente.

Por tanto, la determinación del precio interno, dado el precio externo, equivale a la del margen y, ya que otros elementos del margen son de escaso control, a la de los impuestos. Así, por ejemplo, si aumenta el precio externo y se quiere mantener constante el precio interno oficial, habrá que incrementar alguno de los impuestos (el de retención, etc.) a fin de que los exportadores privados no perciban una ganancia “extraordinaria” (diferencial) y sólo ofrezcan, por tanto, comprar la cosecha a un precio igual al oficial (de manera complementaria, tal decisión obliga a redoblar los esfuerzos de represión del contrabando de exportación de café).

Fijar un nivel óptimo del precio interno equivale, entonces, a escoger un nivel óptimo de impuestos. Se ha estimado que el impuesto óptimo (el que permite la maximización intertemporal del ingreso cafetero colombiano, neto de costos y teniendo en cuenta la posible incidencia de la producción colombiana en los precios internacionales) es 0³⁶. Esto lleva a concluir, en términos prácticos, que para países como Colombia u otros con participaciones minoritarias en el mercado mundial, lo mejor sería, probablemente, fijar impuestos muy modestos y casi constantes de manera que el precio interno siga básicamente los movimientos del externo; tales impuestos estarían destinados a financiar sólo la neutralización de las fluctuaciones de muy corto plazo, además de las labores de investigación y difusión tecnológica, por ejemplo.

Como ya se anotó, desde 1989 el mercado internacional del café ha funcionado de manera libre. Aún así, la política de fijación del precio interno ha seguido, en general, la regla de aislarlo de las fluctuaciones de corto plazo del precio externo. Con todo, el comportamiento mediocre de los precios externos a lo largo del pasado decenio, los intentos de sostener el precio interno y las consecuentes dificultades financieras del Fondo Nacional del Café han ido reduciendo la capacidad de maniobra de las autoridades, y en los años recientes se ha vuelto muy poco significativo el peso de los impuestos en el margen

³⁶ Jaramillo et al. (1993) y Suescún (2000). A la luz de este resultado se puede juzgar que el impuesto anual total calculado por Arango (1982, cuadro 1.5, para el café Manizales) en promedio para el período 1932-1958, 6.6% del precio externo, fue sub-óptimo pero no excesivamente alejado del óptimo.

(incluso, en ocasiones, el monto neto de los impuestos ha sido negativo), así que pueden preverse políticas de estabilización y sustentación del precio interno cada vez menos significativas.

4. ORO, PETRÓLEO Y BANANO

En las próximas secciones nos concentraremos en tres productos de exportación distintos al café pero importantes en términos de su participación en las totales y de la evolución de las mismas a lo largo del siglo XX; estos son oro, petróleo y banano. El Gráfico 18 muestra que estos rubros tuvieron participaciones significativas entre 1927 y 1940, sumando prácticamente 40% o más de las exportaciones durante estos años.

Gráfico 18

4.1 Oro

La producción y exportación de oro son las más antiguas entre las actividades económicas principales del país.

La minería se ha realizado tradicionalmente mediante dos tipos de actividades: de veta (o socavón) y de aluvión (de río). La de veta ha sido relativamente intensiva en capital (físico), y la de aluvión ha utilizado, en unos casos, capital de manera intensa (dragas, etc.) pero, en otros casos, ha podido ejecutarse bajo formas intensivas en trabajo con magnitudes despreciables de capital (el “barequeo” o “mazamorreo”). La minería que utiliza capital también utiliza trabajo asalariado, no así la de barequeo, cuyas labores son realizadas por mineros “cuenta-propia” y trabajadores familiares³⁷. En los departamentos de Antioquia y Chocó se ha concentrado el grueso de la producción, participando, a lo largo del siglo, con porcentajes superiores a 50% y 10%, respectivamente³⁸.

El oro constituyó uno de los renglones más importantes de las exportaciones a todo lo largo del siglo XIX, y continuó teniendo alguna importancia en el siglo XX. Entre 1908 y 1918 este rubro fue significativo en las exportaciones totales, con una participación promedio de 15%.

“En el presente siglo (XX) se han consolidado, además de los métodos tradicionales de explotación, otros con tecnologías altamente especializadas. Estas explotaciones constituídas básicamente por grandes compañías extranjeras (hasta 1974) trabajaron tanto en yacimientos de veta como de aluvión. ...Estas grandes compañías se han caracterizado por el uso exclusivo de trabajo asalariado, el de maquinaria en gran escala y técnicas relativamente modernas...Para 1911 se calculaba que existían en el país unas 35 compañías, las cuales funcionaban básicamente con capital británico, explotando minería de oro y plata...” (IEC 1987, p 48)

Sin embargo, el gran auge de la exportación de oro en el siglo XX ocurrió entre 1934 y 1941, con una participación máxima de 25% (Gráfico 19), semejante a la correspondiente a sus épocas de auge del siglo XIX. Esto fue resultado del incremento del precio real del oro (Gráfico 20) asociado a tres factores: la deflación mundial observada

³⁷ “El mazamorreo es un derecho tradicional reconocido a favor de los mineros pobres, que consiste en la operación manual de lavar las arenas superficiales de los lechos de los ríos para aprovecharse del oro que contienen ...”(Velilla, Jairo; Secretario de Minas y Colonización del Chocó; Circular No. 1, 8/03/1935, citado por López y Arango (1977)).

³⁸ Sobre la historia de la minería de oro en Colombia, sus modalidades de producción y distribución geográfica, véase López y Arango (1977).

durante la Gran Depresión, el aumento del precio nominal en dólares del oro en 1933 y 1934 y las devaluaciones del peso de 1933, 1934 y 1935 (la tasa de cambio nominal de 1935, \$1.78/dólar, fue 69.5% más alta que la de 1932, \$1,05/dólar)³⁹. Los años treinta fueron de auge de la inversión extranjera en minería aurífera y de un consecuente cambio técnico⁴⁰.

Gráfico 19

A partir de los años cincuenta y hasta 1974, en correspondencia casi total con un proceso de caída del precio real a los niveles previos a la “Gran Depresión”, la inversión extranjera comenzó a declinar (aunque todavía a principios de los años 50 las grandes compañías extranjeras extraían más de 70% del oro), por lo cual la participación del oro en las exportaciones no fue más de 5%.

Desde 1971 el precio real del oro empezó a subir, cuando el gobierno de Estados Unidos suspendió la convertibilidad dólar-oro con base en un precio (nominal) fijo y

³⁹ Véase López y Arango (1977) e IEC (1987).

⁴⁰

permitió la creación de un mercado libre, alcanzando en 1980 el nivel más alto de toda la historia moderna.

En el país, los precios altos generaron una recuperación en la exportación, pero ya no en cabeza de grandes empresas extranjeras sino de pequeñas y medianas explotaciones nacionales, que, para 1980, alcanzaron una participación de 86.2% y, en 1990, de 91.4% en la extracción total⁴¹. A partir de 1980 el precio real del oro ha disminuido.

A diferencia del caso cafetero, asimilable al de una producción en un mercado mundial que en los períodos de pactos se pudo caracterizar como de competencia imperfecta, el caso del oro se ha asemejado, para Colombia, al de una producción en un mercado en el cual el país ha sido un simple tomador de precios (y con un precio interno determinado por el externo⁴²). Por ello es casi nítida, a simple vista, la evidencia de aumentos o reducciones de la producción y la exportación causados por previas variaciones de los precios reales mundiales en la misma dirección (Gráfico 20).

Gráfico 20

⁴¹ Urrutia (1992). ¿Porqué perdió importancia la minería ejecutada por grandes empresas extranjeras? IEC (1987, pp. 59 y ss.) sugiere dos razones: a) costos de explotación diferentes a los de pequeñas empresas y b) un “ambiente” nacionalista que implicó la aprobación de leyes restrictivas a la repatriación de utilidades.

⁴² Y una curva de costo marginal creciente. También en el caso cafetero el precio interno ha sido determinado por el externo en el largo plazo. La diferencia consiste en que, en el caso cafetero: 1) los episodios de intervención administrativa del precio interno han sido más frecuentes y de mayor envergadura, y 2) Colombia participó activamente en convenios mundiales para intentar incidir en los precios, sostener inventarios e influir en las producciones mundial y doméstica.

4.2 Petróleo

La historia petrolera en Colombia empezó en 1905 cuando el gobierno del General Rafael Reyes otorgó las concesiones *De Mares*, ubicada en la zona de Barrancabermeja, y *Barco*, localizada en la del río Catatumbo, Santander del Norte.

Las primeras negociaciones en cuanto a la explotación del petróleo (en las zonas de concesión) mediaron entre el sentimiento nacionalista, muy intenso recién sufrida la pérdida de Panamá, y la noción de una inversión de largo plazo con costos iniciales muy altos (pero apreciables economías de escala en un cierto rango de producción) para quienes decidiesen invertir. Así, se establecieron contratos de concesión para un período de 40 años; según estos, el contratista asumía todos los costos y pagaba regalías a la Nación; al final de la concesión, la maquinaria, las reservas sin extraer y la infraestructura pasarían a manos del Estado⁴³.

Distintas compañías estadounidenses, con el capital y el “*know how*” suficientes, compraron los derechos de estas concesiones a lo largo de su vigencia. Así, la *Exxon*, antigua *Standard Oil of New Jersey*, operando en Colombia inicialmente a través de la subsidiaria *Tropical Oil Company* (y posteriormente a través de *Intercor*), adquirió los derechos de la concesión *De Mares* en 1919 y construyó la refinería de Barrancabermeja; ésta empezó a funcionar en 1921 para abastecer, parcialmente, el mercado interno de gasolina y otros derivados. Apoyándose en imprecisiones de los términos del contrato de concesión, la *Exxon* logró que la Corte Suprema de Justicia extendiese la vigencia de la concesión hasta 1951. La *Gulf*, empresa que adquirió los derechos de la Concesión *Barco*, la mantuvo en reserva hasta que, en 1935, la cedió a la *Texaco*.

La exportación se logró una vez construídos los oleoductos y la infraestructura indispensables para llevar a puerto el crudo proveniente de los yacimientos de la Concesión *de Mares*. En 1926 se realizó la primera exportación y en 1927 se triplicó la del año anterior, llegando a 13.7 millones de barriles (de 42 galones; Gráfico 21); en los tres años siguientes se incrementó el número de barriles exportados en 40%. Sólo entre 1931 y 1933 el número de barriles exportados decayó y el precio real sufrió fuertes altibajos.

⁴³ Ospina Racines (1944, página 28).

Gracias a una relativa estabilización de los precios reales del crudo entre 1933 y 1938, la exportación fue incrementándose en 10% anual, con un tope de 22.4 millones de barriles exportados en 1940, cifra que solo se logró superar en 1949 cuando se exportaron 24.2 millones de barriles. La Segunda Guerra Mundial afectó transitoriamente el precio y la cantidad exportada, siendo 1942 el peor año.

A fines de los años treinta, cuando el precio internacional aún era alto y la refinería inglesa localizada en Aruba estaba amenazada por los alemanes, la compañía *Shell* intensificó estudios de exploración en Colombia y descubrió el yacimiento de Casabe en la orilla del río Magdalena, frente a los de la *Exxon*. El yacimiento de Casabe entró en producción desde mediados de los 40⁴⁴.

En 1940 se creó el Ministerio de Minas y Energía para asumir funciones antes adscritas al Ministerio de Industrias, y se empezó a pensar en la creación de una empresa estatal que, como *Pemex* (el monopolio público de México, creado en 1938), se hiciese cargo de la producción de hidrocarburos y asumiese el control de la refinería que, por vencimiento, habría de pasar de la *Exxon* al Estado.

Pero esto no era inevitable. El Estado tenía dos opciones: la primera, negociar una nueva concesión y nuevas regalías, y negociar también la cesión de la maquinaria e infraestructura heredadas; la segunda, crear una empresa estatal que entrase en el negocio y, además, refinase petróleo.

El Estado tomó la segunda opción, aunque aceptó la propuesta de la *Exxon* para que ésta operase por 10 años más la refinería de Barrancabermeja. En 1961 la nueva empresa estatal, *Ecopetrol*, asumió el mando de las operaciones en Barrancabermeja. Algunos años atrás la *Exxon* había instalado una nueva refinería en Cartagena, inaugurada en diciembre de 1957, que pasaría posteriormente también a manos de *Ecopetrol*. Con esto quedó configurado el monopolio de *Ecopetrol* de la producción local de gasolina y otros derivados. En 1972, diez años antes del vencimiento del plazo legal, y a cambio de asumir el pasivo pensional, *Ecopetrol* recibió de la asociación *Texaco-Mobil* lo que quedaba de la explotación de la concesión *Barco*.

⁴⁴ Pedraja (1993, pp.61-4).

Aún después del descubrimiento del hidrocarburo en Orito (Putumayo) en 1965, la vida útil de las reservas estimadas de crudo parecía acortarse. Una de las causas era clara: se había abandonado la exploración por la caída del precio real del crudo; con ello, el abastecimiento interno de combustible en el decenio de los 70 se vió comprometido (Gráfico 21)⁴⁵.

Ante tal expectativa el gobierno decidió fomentar la labor de exploración privada pero sin eliminar la participación de *Ecopetrol* en la industria. Se autorizó, en consecuencia, a la empresa estatal a celebrar contratos de asociación en 1969; estos surgieron en 1974 y reemplazaron a los de concesión, abolidos a partir de entonces⁴⁶. Sin embargo, ya para 1974 Colombia se encontró exportando un nivel mínimo, apenas 450 mil barriles, justo cuando los precios internacionales crecieron a niveles nunca antes vistos.

A fines de 1973 el precio del barril subió de 3 a 11.2 dólares y se mantuvo en niveles medios de 12 dólares hasta 1978; en 1979 el precio volvió a subir a 29.2 dólares y, a pesar de su posterior descenso, permaneció relativamente elevado hasta 1985. Es decir, Colombia no exportó petróleo e incluso se convirtió en un importador neto en uno de los períodos de mayores precios reales internacionales.

Con los contratos de asociación la producción comenzó a ascender a comienzos de los 80 y, gracias al descubrimiento del yacimiento de Arauca por la *Occidental*, el país pasó nuevamente de importador a exportador de crudo en 1986, precisamente cuando el precio real internacional comenzó a decaer. A principios de los años 90 se hizo el hallazgo y se inició la explotación de los yacimientos de Cusiana y Cupiagua por la asociación *British Petroleum-Ecopetrol*. Esto le permitió al país duplicar el volumen de su exportación en la segunda mitad del decenio de los 90, y la participación de la exportación de crudo en la total ha superado la del café en los últimos años. Con todo, ya en el año 2000 se empezó a notar la desaceleración de la producción en estos yacimientos.

⁴⁵ Otero (1984, pp. 25 y 26).

⁴⁶ Fedesarrollo 1996. Según los contratos de asociación, una empresa privada recibe de la Nación el derecho a explorar determinada área durante tres años, prorrogables por otros tres. Si descubre un yacimiento rentable *Ecopetrol* reembolsa la mitad de la suma invertida en exploración e invierte la mitad de la suma requerida para la explotación y transporte del crudo; de la otra mitad se encarga la empresa que hizo el hallazgo, que se vuelve asociada.

¿Indican esos hechos que el país ha ido en contra de sus ventajas comparativas o las ha desperdiciado? No es fácil responder esta pregunta, pero los párrafos siguientes ofrecerán elementos de juicio adicionales.

Las actividades de exploración y explotación de petróleo son intensivas en un recurso natural pero también lo son en capital físico y capital humano, incluyendo en éste un conocimiento científico y tecnológico, un alto grado de información sobre el negocio internacional y una cierta habilidad para el manejo de estas empresas. Por ello, ha sucedido lo predecible por la teoría convencional: ha habido inversión extranjera en esta actividad, en correspondencia con su alta intensidad de capital físico y humano⁴⁷. El intento de reducir al mínimo la inversión extranjera durante los años cincuenta y sesenta, cuando se buscó la nacionalización total de la industria, se tradujo en menores niveles de producción e ingresos fiscales.

Colombia no es un gran productor de petróleo, ni probablemente lo sea algún día. Se estima que sus reservas sólo llegan a 0.3% de las mundiales⁴⁸. El país cuenta con 12 cuencas sedimentarias (donde se podría encontrar petróleo) cuya extensión alcanza algo más de 103 millones de hectáreas; poco más de 82% de estas tierras aún son áreas sin explorar, 17% son de exploración y menos de 1% son de producción⁴⁹. Estas cifras parecerían indicar que habría mucho espacio para percibir las rentas generadas por esta minería. Sin embargo, las cuencas de mayor extensión se hallan localizadas al oriente de la cordillera oriental, en zonas donde la exploración y la explotación son más costosas que en muchas otras partes del mundo y donde los oleoductos deben ser más largos y cruzar cordilleras para llegar al mar (sin contar los costos de los atentados terroristas); así, Colombia posiblemente posea reservas sin descubrir, pero tiene altos costos de exploración, explotación y transporte a puerto con respecto a los grandes países productores⁵⁰.

⁴⁷ Este argumento se basa en el hecho de que la movilidad internacional de los recursos de crédito y del capital humano ha sido bastante imperfecta.

⁴⁸ Puyana y Dargay (1996, pág. 59).

⁴⁹ Ecopetrol (1998, página 28).

⁵⁰ Según Puyana y Dargay (1996), el riesgo geológico en Colombia es más alto que en otros países, pues los pozos son profundos y relativamente pequeños. Por fortuna, el crudo de Cusiana es más ligero y, por tanto, de mejor calidad que otros extraídos en Colombia y que varios de los transados en el mercado mundial (Ibid., página 123).

Como se puede deducir de párrafos anteriores, los movimientos de la producción y exportación del crudo han dependido en buena medida, aunque con rezago, de las alteraciones de su precio real. Con todo, ha habido algo doméstico, y no propiamente geográfico, en la determinación de los niveles y giros de la producción y de los ingresos petroleros colombianos: nuestra institucionalidad ha sido inadecuada; en unos casos, sobretudo en los cuatro primeros decenios del siglo XX, problemas asociados a información insuficiente recibida por la parte colombiana, debilidad financiera de los gobiernos y presiones intensas de los interesados condujeron a contratos y normas excesivamente benignos para las compañías extranjeras; en otros casos, tal vez más notorios en los años cincuenta y sesenta, las normas han tenido un sesgo desfavorable a una mayor inversión extranjera⁵¹.

Un indicio de esto último es que Colombia, a pesar de las modificaciones en las reglas durante los años ochenta y noventa, sigue siendo uno de los países exportadores de petróleo en los cuales es mayor la carga pública (por dividendos, regalías y toda suerte de rentas, impuestos y “contribuciones”) comparada con los ingresos petroleros brutos. En el caso de Cusiana, el yacimiento de menor participación pública, el Estado (incluyendo los entes regionales) percibe 80.8% del valor de la producción. Esta carga es bastante mayor que las de Argentina (43.6%), Ecuador (62.6%), Perú (63.8%) o Noruega (64%), para poner sólo algunos ejemplos⁵².

La carga fiscal no sólo ha sido relativamente alta; en ocasiones no fue nítida: incluyó impuestos disimulados. Tal vez el más sobresaliente fue el implícito en el establecimiento, entre 1961 y 1977, de una tasa de cambio para liquidar el valor en dólares

⁵¹ Desde fines de los setenta el Estado ha variado con frecuencia las reglas del juego, por ejemplo, cuando ha observado que la rentabilidad de los capitales privados ha crecido más que la suya, pero ha estado dispuesto a que ésta última se reduzca cuando las reservas petroleras comienzan a agotarse. Por ejemplo, refiriéndose a la política petrolera de la Administración Gaviria, Hommes et al. (1994) escribieron: “Para atraer nuevas inversiones el gobierno revisó los sistemas de asignación de las áreas para exploración e introdujo modificaciones en los contratos de asociación...” (p.235). Según Puyana y Dargay (1996), cada dos años, en promedio, se cambian los términos de los contratos (p. 210). Quizás la inestabilidad de las reglas de juego sea inherente al hecho de que Colombia tiene nacionalizada esta industria pero sigue dependiendo de la inversión extranjera para las exploraciones. Sobre lo referente a “reglas de juego” en el caso petrolero, véase también Cárdenas y Partow (1998).

⁵² Fedesarrollo (1996, gráfico 1.24). Una carga fiscal tan alta y unos niveles de producción tan bajos, si se comparan con otros países, sugieren la posibilidad de que el país no esté haciendo una elección óptima en el siguiente sentido: si la carga fuese menor, el Estado (Nación y Regiones) podría estar recibiendo una suma anual mucho mayor que la actual gracias a mayores niveles de inversión privada y, por ende, de producción.

de las ventas de petróleo que obligatoriamente debían hacer las compañías productoras con destino a la refinación interna en un nivel inferior al de la tasa de cambio establecida para las exportaciones de crudo y otros bienes. Este diferencial era, por supuesto, un subsidio a los consumidores de gasolina con cargo a los productores de petróleo. Una compensación parcial se otorgó a las compañías petroleras mediante la fijación, entre 1963 y 1967, de una tasa de cambio para venta de divisas destinadas al pago de importaciones de bienes de capital realizadas por las petroleras en un nivel inferior al de la tasa para venta de divisas para pagar otras importaciones (Tabla 6 y Gráfico 23). El resultado neto de estos manejos “barrocos” fue no solo negativo para las empresas extractoras del crudo sino que hizo aún más difícil el cálculo *ex ante* de la rentabilidad de invertir en el país.

Además, la historia de los desempeños de *Ecopetrol*, en la cual sobresalen los efectos de las presiones para subsidiar el consumo interno de gasolina y sus acuerdos laborales, también permite poner en duda la conveniencia de la decisión de haber nacionalizado la industria petrolera en vez de mantener la política de concesiones, sustituyendo, eso sí, las normas inadecuadas por otras que permitiesen captar una renta minera razonable para el país y el desarrollo de una industria privada de extracción y refinación sometida tanto a la competencia externa como a la regulación estatal.

La práctica de subsidiar el consumo interno de gasolina y otros derivados fue especialmente ostensible durante el período 1974-1985, cuando el país se convirtió en importador de combustibles:

“Durante gran parte de la década de 1975 a 1985 (...) las finanzas de la Empresa Colombiana de Petróleos fueron altamente deficitarias, como consecuencia del hecho de que el costo de las importaciones de petróleo y gasolina no podía ser recuperado en sus ventas internas, dado el considerable rezago de los precios netos recibidos por Ecopetrol frente a los precios internacionales (...). Esta situación financiera de la empresa limitó su capacidad de inversión, la condujo a un creciente endeudamiento, exigió que el gobierno mantuviera asignada a ella la parte de las regalías generadas en la producción de petróleo que en principio debería corresponder a la nación y que le otorgara cuantiosos subsidios de tipo cambiario...” (Perry, 1992, p. 18).

Con respecto a los desempeños de *Ecopetrol* en materia de acuerdos laborales, los siguientes datos hablan por sí solos. El salario medio de los empleados de *Ecopetrol* (trabajadores manuales, técnicos, profesionales, etc.) equivalía (en 1999) a 6.6 salarios

mínimos mientras que el salario medio de los empleados públicos colombianos (trabajadores manuales, funcionarios de oficina, profesionales, docentes, etc.) era, en 1996, 3.7 salarios mínimos. Además, se ha estimado que su “pasivo pensional” o valor presente de los pagos futuros de pensiones tanto a sus actuales pensionados, 7.947 personas, como a sus trabajadores, 7.642 personas, asciende a \$ 5.3 billones (millones de millones de pesos de 2000), es decir, \$ 339.9 millones per cápita⁵³.

Quizás la situación actual (la coexistencia de *Ecopetrol*, empresas privadas de exploración y “asociaciones” entre *Ecopetrol* y empresas privadas para la explotación) pueda verse como una transición hacia una situación futura en la cual *Ecopetrol* sólo ofrezca bienes públicos, es decir, se limite a ejecutar labores propiamente públicas tales como preparación de contratos, investigación, información, coordinación y regulación de la industria petrolera, dejándole al sector privado las actividades de provisión de bienes privados, como el crudo y sus derivados.

⁵³ Tal pasivo pensional es 7 veces inferior al estimado para las fuerzas armadas (\$29 billones), pero el personal activo y retirado de éstas (fuerzas militares y de policía y empleados civiles al servicio de éstas) puede equivaler a algo más de 20 veces el personal (activo y retirado) de *Ecopetrol*. El dato de salario medio en el sector público tiene como fuente: *Comisión de Racionalización del Gasto y de las Finanzas Públicas*, “Informe final, Tema II-Administración del Estado, p. 132”. La fuente del dato de salario promedio de *Ecopetrol* es la propia empresa, y la fuente de los datos adicionales es: *Consejería Presidencial para la Política Social*, “Anteproyecto de Ley de reforma de la Ley 100”, mayo/2000.

Gráfico 21

Gráfico 22

Tabla 6

TASAS DE CAMBIO PARA EL PETRÓLEO Y PARA VENTA DE DIVISAS			
Tasa compra petrolera (tasa para importar bienes de capital para la industria petrolera)	Tasa compra otras exportaciones (tasa para la exportación de petróleo)	Tasa petrolera (tasa para venta crudo refinación interna)	Tasa de cambio nominal (tasa oficial general promedio venta de divisas)
(1)	(2)	(3)	(4)
1955			2,51
1956			2,51
1957			3,84
1958			6,41
1959		6,1	6,40
1960	6,50	6,5	6,64
1961	6,50	8,79	6,70
1962	7,10	11,13	9,00
1963	7,10	9,98	9,00
1964	7,30	12,78	9,00
1965	7,67	13,50	9,00
1966	7,67	13,50	9,00
1967	9,10	14,74	9,00
1968	16,44	16,44	9,00
1969	17,35	17,35	9,00
1970	18,49	18,49	9,00
1971	20,00	20,00	15,42
1972	21,94	21,94	20,00
1973	23,71	23,71	20,00
1974	26,20	26,20	20,00
1975	31,10	31,10	21,17
1976	34,82	34,82	27,80
1977	35,48	35,48	36,85
1978			39,22
1979			42,68
1980			47,57
1981			54,49

Fuente y Metodología:
 (1) Tasa para compra de bienes de capital con destino a la exploración y explotación de petróleo.
 (2) Tasa de compra aplicada a todos los bienes exportados distintos a café, banano, cueros y metales preciosos.
 (3) Tasa de venta para el crudo destinado a refinación interna. Entre 1961 y 1965 la tasa petrolera fue igual a la tasa de venta para todos los productos importados; entre el 2 sep. 1965 y 1971 la tasa petrolera fue igual a la tasa preferencial (la mas baja, 9,00 \$/USD) para ciertos productos importados. 1971-1975: por Res. 53 de 1971 la Junta Monetaria fijó la tasa petrolera en 20,00 \$/USD y en a 25,00 \$/USD a partir de 1975. El 28 abril de 1976 la Junta Monetaria, por Res. 23, igualó la tasa petrolera con la tasa de compra del certificado de cambio.
 (4) Esta es la tasa publicada en "Principales indicadores económicos 1923-1997" (Banco de la República), Cuadro 2.52 página 158. Desde 1923 hasta 1969 se refiere a la cotización de venta del dólar de Estados Unidos, promedio anual.

Gráfico 23

4.3 Banano

La historia del cultivo y comercio internacional del banano ha estado ligada a la de grandes productores-comercializadores transnacionales; en el caso colombiano, a la *United Fruit Company* (actualmente *Chiquita Brands International Incorporated*), única exportadora de bananos en Colombia hasta 1966. En los últimos decenios otras compañías internacionales, como *Dole Foods* y *Fresh Del Monte*, han entrado además de las empresas nacionales de comercialización.

Aunque las exportaciones de banano se iniciaron en el siglo XIX, el primer auge bananero colombiano ocurrió durante los años 20 del siguiente en el departamento del Magdalena. En esa época el mercado internacional aún no se encontraba segmentado y el país pudo desempeñar un papel nada despreciable, a pesar de la competencia de los países centroamericanos⁵⁴. Hasta comienzos de la Segunda Guerra Mundial la participación promedio del rubro dentro del total de exportaciones fue 6% y sólo registró una disminución en 1919 y 1920. Después de 1950 y hasta principios de los años ochenta esta participación fue 3.5% y en el decenio de los noventa fue 4.9% (Gráfico 24). El crecimiento del volumen exportado ha sido persistente desde los años setenta (crecimiento promedio de 10% anual entre 1974-1998) a pesar de la caída en su precio real (Gráfico 25).

⁵⁴ Meisel (1998). “Para 1936, los bananos colombianos constituían el 8% del mercado internacional, haciendo de Colombia el segundo país exportador después de Honduras” (Posada Carbó 1998).

Gráfico 24

Gráfico 25

Durante la Segunda Guerra Mundial las exportaciones de banano prácticamente desaparecieron, pues la *United Fruit* cedió el uso de su flota a las fuerzas armadas de Estados Unidos; además, la presencia de submarinos en el Caribe afectó la exportación. De otra parte, al final del decenio de los treinta los cultivos de la zona bananera del departamento del Magdalena se vieron intensamente afectados por la enfermedad denominada *sigatoka*.

Inicialmente, la *United Fruit* adquirió tierras en el país y se encargó de todo el proceso productivo, pero este sistema comenzó a generar tensiones sociales⁵⁵. Por esto, entre fines del decenio de los veinte y finales de los sesenta la tierra ubicada en el departamento del Magdalena fue vendida a productores independientes, marcando la tendencia al abandono de la producción directa por parte de la transnacional en el país. La *United Fruit* procuró concentrarse más en la comercialización:

“En la primera mitad del siglo XX la United Fruit Co. creó una impresionante red de producción y distribución de bananos del Caribe a los mercados europeo y estadounidense. Esto requería inversiones importantes de infraestructura en los países productores. Después de la segunda guerra mundial la compañía gradualmente pasó de ser un productor a ser un comercializador en sus operaciones internacionales. El cambio, empero, no demostró ser rentable en el largo plazo. Yo argumento que la compañía hizo este cambio para lidiar con las nuevas incertidumbres institucionales y de derechos de propiedad que surgieron en Latinoamérica en ese periodo. Mientras que al principio del siglo XX la compañía enfrentó limitaciones tecnológicas que favorecían la integración vertical, después de la segunda guerra mundial enfrentó situaciones políticas que hacían necesaria la venta de las tierras. La compañía nunca tuvo tierra como una de sus fuentes principales de riqueza sino simplemente como insumo de producción. Entonces, cuando la compañía comenzó a enfrentar un poder de negociación decreciente con sus trabajadores y un creciente nacionalismo, la posesión de las tierras perdió la importancia que tenía antes” (Bucheli, 1999, traducción nuestra).

La producción se trasladó del departamento del Magdalena a la zona del Urabá antioqueño a comienzos de los años 60, entre otras razones para prevenir el “mal de

⁵⁵ En 1918, 1928 y 1929 los trabajadores colombianos hicieron huelgas a la *United Fruit Co.*. En la primera los trabajadores exigieron semanas laborales de 6 días y jornales de ocho horas mas servicios de salud. En las dos últimas pidieron, adicionalmente, contratos laborales y la eliminación del pago con vales de alimentos y su reemplazo por efectivo. La última huelga terminó con la matanza bananera de 1929 y la declaración de estado de sitio en la zona . Los trabajadores no lograron los beneficios solicitados y la matanza fue funesta para la imagen del partido conservador y contribuyó a su derrocamiento en las elecciones del año siguiente (tomado de Bucheli: “Cronología de la *United Fruit Co*”. Página WEB.).

Panamá” y los fuertes vientos⁵⁶. En la zona de Urabá la *United Fruit Co.*, bajo el nombre de *Compañía Frutera de Sevilla*, inició alguna adquisición de tierras pero se dedicó básicamente a la compra de la producción a los cultivadores y a financiarlos y asistirlos técnicamente en la siembra⁵⁷. Después de un nivel estable de las exportaciones en los años cincuenta, y creciente en los sesenta, la *United Fruit* inició su salida paulatina de la zona de Urabá a partir de 1970⁵⁸. Una de las razones, sin duda, fue la intensa caída del precio real de la fruta entre 1964 y 1972.

Varios productores nacionales dueños de las tierras llenaron el espacio para vender ellos mismos, en cabeza de empresas comercializadoras de las cuales son propietarios, la fruta en Estados Unidos y Europa. Esta modalidad de “comercializadoras nacionales”, que diferencia a Colombia de otros países (exceptuando a Costa Rica y Ecuador), habría beneficiado a Colombia a juzgar por el notable crecimiento de la exportación desde 1974 (Gráfico 25). Pero esto también se debe al aumento de productividad en los cultivos:

“ La productividad colombiana muestra un cambio significativo en los años setenta. Antes de este periodo, osciló entre las 1000 y las 1500 cajas/hectárea/año. A partir de 1973 comenzó un crecimiento significativo en el nivel de la productividad, hasta llegar un punto máximo en 1982 con 2913 cajas/ hectárea/año... los incrementos en la productividad de la década de 1970 estuvieron asociados con el cambio de variedad que se dio en los cultivos colombianos. Los cultivadores colombianos se vieron presionados al cambio de variedad de la Gross Michel a la Cavendish, debido a la susceptibilidad de la primera a la enfermedad del mal de Panamá, que en ese entonces ya estaba en la zona del Urabá. En 1973 se encontraba el 75% del área de Urabá sembrada con Gross Michel, mientras que en 1975 cerca del 90% estaba cultivado en la nueva variedad. La productividad de la variedad Cavendish se estima en 35 toneladas por hectárea, frente a la del Gross Michel que se calcula en 15 toneladas por hectárea. ” (Bonet, 2000, p. 20).

⁵⁶ “A solo ocho grados del Ecuador, Urabá estaba fuera del cinturón de huracanes, y tenía también la ventaja de estar libre del mal de Panamá, un hongo que había estado destruyendo las raíces de las matas sembradas en Centroamérica. Mientras la mayoría de las áreas centroamericanas había tenido que recurrir a la variedad Valery, una mata pequeña resistente a los vendavales y a las enfermedades, en Urabá se podría utilizar por lo menos durante unos años la variedad Gross Michel, a la cual estaban acostumbrados los mercados europeos. Además, ... podrían ser despachados en racimos en vez de ser empacados en cajas de cartón, como había que hacer con el más delicado banano Valery”, James J. Parson, *Urabá: salida de Antioquia al mar*, 1980, p. 104 , citado por Bonet (2000, pag. 5). Véase también Meisel (1998).

⁵⁷ Esto con el apoyo de “La Alianza para el Progreso” (Duque, 1981, pag. 34).

Gráfico 26

Entre 1970 y 1975 Colombia aumentó aceleradamente su productividad, igualándola a las más altas del mundo: las de Costa Rica, Honduras y Nicaragua. Esto surgió del cambio de variedad plantada y otros avances técnicos. Entre 1985 y 1995 la productividad colombiana disminuyó, al igual que en los países de más alta productividad; posteriormente ha retomado la trayectoria ascendente (Gráfico 26).

El precio real del banano ha decrecido desde 1957 (Gráfico 25) hasta nuestros días como consecuencia de los avances técnicos. Varios países exportadores de banano, entre ellos Colombia, intentaron evitar la caída con poco éxito por medio de la conformación de un cartel, *UPEB* (“Unión de Países Exportadores de Banano”), que fue establecido en 1974. En su año de creación se registró un aumento del precio cobrado por los países afiliados gracias a que varios de estos acordaron establecer un impuesto a la exportación del banano, y el precio real se sostuvo hasta 1980. A raíz del sobreprecio las transnacionales redujeron

⁵⁸ En 1966 la *United Fruit* decidió abandonar definitivamente la región de Santa Marta.

sus compras en Centro América y se volvieron hacia Ecuador, que no ha pertenecido a la UPEB, y Colombia, que, aunque miembro de ésta, aumentó el precio de la fruta pero menos y sin la figura de un impuesto. Lo anterior, los cambios técnicos y el avance de las comercializadoras colombianas parecen haber contribuido al aumento de la cantidad exportada por el país. Así, Colombia es el tercer exportador de bananos del mundo⁵⁹ y en los últimos años sus principales compradores han sido Estados Unidos, Bélgica, Alemania e Italia⁶⁰.

En cuanto a la participación de Colombia dentro de la producción mundial de banano, es interesante observar que el país ha ido lentamente ganando terreno frente a sus competidores latinoamericanos, pues en 1961 su participación en el total mundial fue 2,7% y para 1999 fue 3,9% (Gráfico 27).

Gráfico 27

Aunque Colombia participa con 4% de la producción mundial, en la exportación mundial su peso es mayor y también ha ido en aumento después de 1975. Así, entre 1975 y 1990 Colombia pasó de registrar 3.8% de las exportaciones mundiales a 11.6% (Gráfico 28).

⁵⁹ Bonet (2000, pag. 23).

Gráfico 28

El cultivo colombiano también se ha favorecido con la expansión de la demanda en el mercado europeo y la creciente penetración de las comercializadoras nacionales en éste. Aunque Europa ha otorgado preferencias comerciales a sus ex-colonias, en los últimos decenios estas no han logrado abastecer toda la demanda y ello ha permitido aumentos en los niveles provenientes de países latinoamericanos, especialmente Colombia y Costa Rica.

Aún así, parece indudable que la explicación del avance colombiano en la producción y exportación de esta fruta en el largo plazo yace en la combinación de dos factores: la existencia de unas ventajas comparativas desde sus orígenes (recursos naturales y trabajo no calificado en abundancia) y el desarrollo de otras, específicamente capacidad empresarial general y de comercialización externa, por productores nacionales, a lo largo de un proceso en el cual las empresas de capital y tecnología extranjera jugaron un papel

⁶⁰ Ibid.

importante que luego fue declinando de manera paulatina en provecho de quienes las imitaron.

5. LAS EXPORTACIONES TRADICIONALES: UNA SÍNTESIS

La Tabla 7 permite hacer una síntesis de las características básicas de las exportaciones tradicionales colombianas y, por ende, concentrar la atención en aquellos asuntos más importantes de discusión de política económica.

Tabla 7

Microeconomía de las exportaciones tradicionales colombianas (1950-1999)		
	“Competencia perfecta” (precios exógenos (y demanda “infinitamente elástica”))	“Competencia imperfecta” (precios ocasionalmente endógenos, pactos o demanda restringida)
Curva de oferta (mundial y colombiana) creciente (con respecto al precio real y con rezagos)	Oro (producción intensiva en trabajo no calificado y recurso natural) Petróleo (intensivo en capital físico y humano y recurso natural)	_____
Curva de oferta colombiana creciente pero mundial constante o decreciente (o tendencia decreciente de costos reales)	_____	Café, Banano (intensivos en trabajo no calificado y recurso natural)

Como se presenta en la Tabla 7, los cuatro principales renglones de las exportaciones colombianas han sido el resultado, entre otras cosas, de la explotación de una ventaja comparativa: la que proporcionó un recurso natural.

De otra parte, de los cuatro grandes rubros de exportación, dos de ellos, oro y petróleo, podrían caracterizarse, en los últimos cincuenta años del siglo XX y para lo que interesaba a Colombia, como dos ejemplos del modelo convencional del productor “tomador de precios” que se enfrenta a un mercado prácticamente (para él) ilimitado a un precio exógenamente determinado. Las restricciones a la producción colombiana de oro y petróleo han provenido “del lado de la oferta”, aún si los mercados mundiales de estos bienes, para los grandes productores, tuvieron las características de mercados de competencia monopolística o, incluso, como en el caso del oro hasta 1971, de monopsonio (ejercido por el Sistema de la Reserva Federal de Estados Unidos).

Si el país no ha producido más oro, dado su precio externo, ha debido ser porque el costo marginal de producirlo es creciente a causa de rendimientos físicos decrecientes (agotamiento de vetas, etc.).

El caso del petróleo ha sido parecido al del oro, excepto por dos cuestiones fundamentales: 1). Las labores de extracción y refinación de petróleo son actividades intensivas en capital (físico y humano) y exigen altos niveles para las inversiones rentables pero tienen economías de escala; esto ha significado que en el escenario sólo hayamos tenido tres actores, grandes compañías extranjeras, *Ecopetrol* y el Estado colombiano. Una de las consecuencias de esto ha sido el “enrarecimiento del clima” por ideologías, grandes intereses creados de empresas extranjeras, políticos y sindicatos, y sentimientos nacionalistas. 2). La restricción del lado de la oferta se ha debido, entonces, no solo a cuestiones geológicas y de tecnología; también ha dependido de la fijación y ocasional modificación de las reglas de los contratos, primero los de concesión y luego los de asociación.

Los casos de café y banano han resultado más asimilables al del productor (colectivo) enfrentado a la competencia monopolística. La producción de café se restringió, en varias ocasiones, en aras de un sistema de cuotas para incidir en el precio internacional, y Colombia ha tenido una participación significativa del mercado mundial y tuvo también influencia importante en el sistema de cuotas en las épocas de pactos y convenios de

productores. La producción de banano se ha visto sometida, pero aparentemente con menor importancia práctica, a las cuotas europeas a favor de sus ex-colonias.

Por último, es interesante observar que, de los cuatro rubros importantes de las exportaciones tradicionales, tres de estos, petróleo, banano y oro, han tenido, bien sea al principio o aún hoy, capital extranjero vinculado a la producción.

6. EXPORTACIONES Y CRECIMIENTO ECONÓMICO

Después de haber examinado de manera desagregada el comportamiento de las exportaciones tradicionales colombianas podemos preguntarnos si hay alguna relación entre el desempeño de estas y el crecimiento del producto total. En esta sección ofrecemos una respuesta apoyada en la evidencia empírica. Pero para entender el sentido general y las limitaciones de la respuesta convendrá detenernos por un momento y realizar un análisis teórico. Este es el objetivo de esta sección.

6.1 Factores y ventajas comparativas

Desde los comienzos de este capítulo se ha supuesto que el nivel permanente del producto real colombiano resulta de una combinación de dos factores: *capital* (físico y humano) y *recurso primario* (fuerza de trabajo no calificada y recursos naturales), de tal suerte que la dinámica y la estructura del producto y, por ende, la del comercio exterior colombiano reflejan la evolución de estos factores, su productividad y la escasez relativa de ellos frente al resto del mundo.

Si expresamos lo anterior de manera esquemática podremos avanzar con precisión y rapidez en la discusión sobre las relaciones entre exportaciones y crecimiento económico.

Supongamos que el producto colombiano (Y) es una función *Cobb-Douglas* de dos factores agregados productivos, con todas las propiedades neoclásicas (sustituibilidad imperfecta entre factores de producción, rendimientos de escala constantes, marginales decrecientes, etcétera), así:

Ecuación 1

$$Y = A(P_k K)^\alpha R^{1-\alpha};$$

Ecuación 2

$$K = F^\beta H^{1-\beta};$$

Ecuación 3

$$R = T^\gamma L^{1-\gamma};$$

Siendo:

$$0 < \alpha, \beta, \gamma < 1$$

A : parámetro de eficiencia;

P_k : precio relativo del capital con respecto al del producto colombiano;

K: capital físico y humano agregado;

R: recurso primario agregado;

F: capital físico;

H: capital humano;

T: recurso natural;

L: trabajo no calificado.

De acuerdo con la teoría de las ventajas comparativas, las estructuras de la producción y el comercio exterior colombianos están determinadas por la magnitud de la relación R/K en comparación con la del resto del mundo. Una de las implicaciones de esta teoría para el caso en el cual R/K es menor que en el resto del mundo es la siguiente: P_k es menor al que sería vigente en ausencia de un comercio internacional carente de trabas artificiales, como aranceles, etc.

Si dejamos el tema de la acumulación de capital humano para la próxima sección y suponemos, por ahora, que toda la inversión se hace en capital físico, que las ventajas comparativas obligan a que el país se especialice en la producción y exportación de un bien de consumo, que sólo existen dos bienes (uno de consumo y otro de inversión) y que las importaciones son de bienes de inversión, entonces se puede expresar el equilibrio entre oferta y demanda agregadas así:

Ecuación 4

$$Y_c = C + X + P_k(I - M)$$

Siendo:

C: consumo;

X: exportaciones;

I: inversión;
M: importaciones

Puede suponerse, además, que la inversión es igual al nivel de las importaciones, y que el consumo depende, entre otros factores, positivamente del precio relativo del bien de inversión (negativamente del precio relativo del bien de consumo):

$$I = M;$$
$$C = C(P_k, \dots); \quad \frac{\partial C}{\partial P_k} > 0$$

En tal caso, de la Ecuación 1 y de la Ecuación 4 se deduce que:

Ecuación 5

$$X = A(P_k K)^\alpha R^{1-\alpha} - C(P_k, \dots)$$

Bajo este esquema teórico, la Ecuación 5 tiene cuatro implicaciones:

1) Si la economía es pequeña puede considerarse que el precio relativo del bien exportado ($1/P_k$) es exógeno, dada la tarifa arancelaria, y que la demanda por el bien exportado es infinitamente elástica a ese precio, así que la cantidad exportada sólo depende del precio relativo (precio real externo y arancel), de factores de oferta y, dados el precio relativo y los factores de oferta, del nivel del consumo doméstico. En general, la literatura sobre determinantes de las exportaciones ha considerado que el aumento del precio relativo de las exportaciones ($1/P_k$) tiene un efecto positivo sobre estas⁶¹. En las secciones anteriores se tuvo en cuenta la relación entre la oferta exportadora colombiana en los renglones tradicionales y sus precios externos aún si no siempre puede hacerse el supuesto de demanda externa infinitamente elástica, como sería imposible en el caso del café.

2) Las exportaciones podrían “causar” en un sentido estadístico (en el sentido de Granger⁶²) el producto, es decir, sus cambios podrían anteceder y contribuir a predecir los del producto si tuviesen un efecto (de nivel, no necesariamente de tasa de crecimiento) sobre el parámetro de eficiencia (A) o sobre la acumulación de capital. De otra parte, el producto podría causar en el sentido de Granger las exportaciones en la medida en que la

⁶¹ Sobre la literatura de los determinantes de las exportaciones véanse: Díaz-Alejandro (1976), Bhagwati (1986), Balassa (1989) y Edwards (1992), entre otros.

⁶² Las pruebas de causalidad de Granger se basan en los resultados de regresiones de una variable Y contra sus valores rezagados y los valores rezagados de una variable X (su “causa” hipotética).

acumulación de factores o un cambio técnico exógeno eleven la oferta disponible total para los mercados interno y externo o si la acumulación de factores produce cambios en las ofertas relativas de factores que modifiquen las ventajas comparativas.

3) La sustitución de importaciones por producción local, un proceso que se intensificó en Colombia después de la Gran Depresión, puede modificar significativamente las relaciones de causalidad entre exportaciones y producción.

4) Los cambios de la relación entre el consumo agregado y el producto observado afectarán, también, las relaciones de causalidad entre exportaciones y producción.

6.2 La acumulación de capital humano

Una parte del ahorro de la sociedad ha financiado la acumulación de capital humano, sobretodo a partir de la segunda mitad del siglo XX⁶³. Esta acumulación usualmente tiene externalidades positivas para la sociedad y, entonces, suspende la “ley de los rendimientos marginales decrecientes” de los demás factores de la producción; al hacerlo, puede elevar de manera prolongada la tasa de crecimiento de la economía⁶⁴.

La tesis de las externalidades positivas causadas por el capital humano no necesariamente contradice la teoría de las ventajas comparativas (ni sus predicciones), pero si podría contribuir a modificar las relaciones empíricas entre actividad exportadora y crecimiento económico.

Un ejemplo típico (inspirado en Lucas 1996) ilustra lo anterior. Supongamos que una parte de los ingresos familiares provenientes de un mayor nivel de exportaciones se destine a elevar el nivel educativo de los hijos⁶⁵. A raíz de esto puede suceder que en un período futuro se reduzca la participación de la fuerza laboral en las actividades primarias exportadoras tradicionales mientras que aumente la participación laboral en actividades cuyas producciones no enfrentan la competencia externa, gracias a costos de transporte prohibitivos (bienes “no transables” internacionalmente, como muchos servicios); pero la

⁶³ Sobre la incidencia de la acumulación del capital humano en el crecimiento económico colombiano, véanse, entre otros, los trabajos de Londoño (1995), Cárdenas (1993) y Posada (1993).

⁶⁴ Lucas (1988 y 1996) y Stokey (1996) son referencias importantes para entender el proceso de crecimiento asociado a la acumulación de capital humano.

⁶⁵ “Gary Becker propuso hace tiempo (un segundo factor: la calidad de los hijos): cuando el ingreso familiar sube aumenta el gasto en los hijos, ..pero este aumento puede tomar la forma de mayor número de hijos o mayores tiempo y recursos dedicados a cada hijo...”(Lucas 1996, p.25).

mayor educación no solo altera la estructura ocupacional de la fuerza de trabajo; también puede acelerar el cambio técnico.

Como resultado de lo anterior se podrá observar un incremento del producto no primario (secundario o terciario) con respecto al producto total, lo que Lucas llamó “revolución industrial”⁶⁶, el sostenimiento o incluso la elevación de la tasa de crecimiento de la economía y un debilitamiento de los nexos entre las exportaciones y la actividad económica.

Lo anterior no necesariamente modifica la dotación relativa de factores productivos, si se compara el país con el resto del mundo (donde también hay acumulación de capital humano). Si esta no se altera queda en evidencia que las predicciones de la teoría de las ventajas comparativas se pueden incumplir sin que ello resulte de barreras artificiales al comercio internacional.

El caso anterior hizo parte de la historia económica colombiana del siglo XX (así como también la práctica de levantar o defender barreras artificiales al comercio exterior) y puede contribuir a explicar los resultados del análisis estadístico de la siguiente sección. Sin embargo, no es posible negar que la acumulación de capital humano, bajo ciertas circunstancias, habría podido permitir elevar aún más los niveles educativos y técnicos de los trabajadores dedicados a las actividades primarias, y la propia transformación de estas en actividades más rentables pero siempre volcadas a los mercados externos⁶⁷. Las exportaciones no tradicionales colombianas, como se verá en un capítulo posterior, muestran algo de esa posibilidad.

6.3 Crecimiento y exportaciones: ¿cual fue la causa?

Díaz-Alejandro (1976) anotó que a fines de los años 60 y principios de los 70 algunos académicos de Estados Unidos (y de América Latina) defendían la tesis según la cual el principal freno al crecimiento de la economía colombiana era el lento crecimiento de

⁶⁶ Ibid., p. 29.

⁶⁷ Diversos autores han afirmado que, dados otros factores, los países que han realizado un proceso de apertura y liberalización de sus sectores externos y reducido sus impedimentos al comercio internacional han de tener un desempeño exportador superior al de aquellos que se mantienen cerrados (Edwards 1992, Krueger 1988, Balassa 1989 y Bhagwati 1986).

la capacidad para importar, a causa, supuestamente, de un estancamiento exógeno de los valores exportados de sus productos básicos tradicionales.

Una hipótesis contraria sería la siguiente: el conjunto de las exportaciones no fue causa del crecimiento colombiano; fue, más bien, su consecuencia.

A lo largo de las secciones anteriores se ha discutido la posibilidad de que hubiese podido existir causalidad en cualquiera de las dos direcciones, y por diferentes motivos, unos asociados a la teoría básica del comercio internacional y otros a la acumulación de capital humano o a políticas relativas a ciertos rubros de las exportaciones tradicionales o a las de sustitución de importaciones.

¿Cuál hipótesis goza de evidencia empírica (adicional a la microeconómica previamente reportada)? Con un ejercicio de causalidad de Granger se puede tratar de comprobar si el crecimiento del PIB colombiano causó (en un sentido estadístico) el de las exportaciones o si, por el contrario, el crecimiento de las exportaciones fue causa del crecimiento del PIB.

Las pruebas de causalidad entre el logaritmo de las exportaciones totales de bienes y el logaritmo del PIB se presentan en la Tabla 8⁶⁸. De ellas se concluye que, para todo el siglo, se pueden rechazar las hipótesis según las cuales no hay causalidad en ningún sentido, máxime si nos ceñimos a los resultados de las pruebas realizadas con el número óptimo de rezagos (: dos)⁶⁹; en otros términos, de estas pruebas se deduce que pudo haber causalidad en ambas direcciones⁷⁰. En el capítulo 4, correspondiente a exportaciones no tradicionales, se revisará esta hipótesis⁷¹.

⁶⁸ Las pruebas se realizaron con los logaritmos de las variables, en vez de hacerlas con sus primeras diferencias (o tasas de crecimiento), porque las series no son estacionarias.

⁶⁹ De acuerdo con los criterios de Akaike y Schwarz.

⁷⁰ Mesa (1994) encontró que las exportaciones manufactureras colombianas han incidido positivamente en el PIB a través de dos mecanismos: a) incrementos directos de productividad en el sector productor de bienes orientados al mercado externo y b) generación de externalidades positivas para el sector cuya producción se orienta al mercado interno. Greenaway y Sapsford (1994) reportaron la falta de evidencia contundente acerca de la relación entre exportaciones y PIB cuando los estudios se han basado en análisis de series de tiempo y pruebas de causalidad tipo Granger. En consecuencia realizaron un análisis tipo “panel” para 104 países entre 1960 y 1988 (con dos variables) y encontraron lo siguiente: a) correlación positiva entre crecimiento de exportaciones y crecimiento del producto; b) países con altas tasas de crecimiento de las exportaciones son más robustos a choques externos que los otros, y c) la liberalización comercial estimula el crecimiento de la economía a través de su efecto favorable en la tasa de crecimiento de las exportaciones. Este último hallazgo confirma uno similar, de Edwards (1992), derivado también de un análisis tipo “panel” con estadísticas de países en desarrollo.

⁷¹ Sin embargo, debe anotarse que las pruebas de causalidad Granger tienen grandes limitaciones para aprobar o rechazar hipótesis de causalidad desde el punto de vista de la discusión de las estrategias pertinentes para

impulsar el crecimiento económico: la política de promover actividades exportadoras (o de un crecimiento económico jalonado por el sector exportador) *versus* la proteccionista, la de la sustitución de importaciones. En Giles y Williams (2000) se encuentra un análisis y una evaluación de estudios econométricos sobre las relaciones entre exportaciones y actividad económica que deja al descubierto las limitaciones de exámenes basados en cifras agregadas de corte transversal (varios países) y de series de tiempo (basados en pruebas de Granger) para un determinado país. Su conclusión más importante es que es necesario analizar evidencia microeconómica y considerar la resultante del examen macro-econométrico solo como un elemento suplementario. Esto, a nuestro juicio, es lo que hemos hecho a lo largo de este capítulo y lo que haremos en los próximos.

Tabla 8

PRUEBA DE CAUSALIDAD TIPO GRANGER				
Log(Exportaciones totales de bienes; dólares constantes):		LX		
Log(PIB colombiano; dólares constantes):		LY		
Muestra:		1905 –1999		
Hipótesis nula:	Número Observaciones	Probabilidad asociada al estadístico F	Criterios de información Akaike Schwarz	
Rezagos:		2		
LX no causa LY	93	0,0738	-2,71	-2,44
LY no causa LX		0,0056		
Rezagos:		3		
LX no causa LY	92	0,11802	-2,62	-2,24
LY no causa LX		0,0161		
Rezagos:		4		
LX no causa LY	91	0,1947	-2,54	-2,04
LY no causa LX		0,0346		

REFERENCIAS

- Arango, Mariano (1982); *El café en Colombia. 1930-1958. Producción, circulación y política*, CIE, Universidad de Antioquia - Carlos Valencia Editores.
- Arrubla, Mario (1969); *Estudios sobre el subdesarrollo colombiano*; Oveja Negra.
- Balassa, Bela (1989); *Comparative advantage, trade policy and economic development*; Harvester Wheatsleaf.
- Bates, Robert (1999); *Política internacional y economía abierta: la economía política del comercio mundial del café*”, Tercer Mundo Editores.
- Bejarano, Jesús Antonio (1987); “El despegue cafetero (1900-1928)”. En *Historia Económica de Colombia*, Capítulo V. (J. A. Ocampo, editor), Fedesarrollo–Siglo XXI.
- Bhagwati, Jagdish y T. N. Srinivasan (1983); *Lectures on International Trade*, MIT Press.
- Bhagwati, Jagdish (1986); “Ex -post promoting strategy. Issues and evidence”. *Discussion paper UPER57*, Banco Mundial (octubre).
- Bonet, Jaime (2000); “Las exportaciones colombianas de banano, 1950-1998”. *Documentos de trabajo sobre la economía regional* (B. de la R.), no. 14 abril.
- Bucheli, Marcelo (1999); "United Fruit Company in Latin America: Institutional Uncertainties and Changes in its Operations, 1900-70", en *Bananas, Conflict, and Capitalism in Latin America and the Caribbean* (M. Moeberg y S. Striffler, editores). Por editar.
- Cárdenas, Mauricio (1991); *Coffee Exports, Endogenous State Policy and the Business Cycle*, Ph. D. Dissertation, University of California (Berkeley).
- Cárdenas, Mauricio (1993); “Convergencia y crecimiento en Colombia: 1950-1989”; *Planeación y Desarrollo*, Vol. XXIV (edición especial), diciembre.
- Cárdenas, Mauricio y Zeinab Partow (1998); “Oil Coffee and the Dynamic Commons Problem in Colombia”, Fedesarrollo, Serie *Documentos de Trabajo*, No. 5.
- CIE-Universidad de Antioquia (Peláez, Santiago et al.) (1974); *Contribución al estudio del comercio exterior colombiano*, DANE.

- Diaz-Alejandro, Carlos F. (1976); *Foreign Trade Regimes and Economic Development: Colombia*, National Bureau of Economic Research, Columbia University Press.
- Duque, Helena (1981); “El mercado bananero: un intercambio desigual”, *Revista Antioqueña de Economía*, No.2.
- Echavarría, Juan José (1999); *Crisis e industrialización. Las lecciones de los treinta*, Banco de la República-Fedesarrollo, Tercer Mundo Editores.
- Echavarría, Juan José, Alejandro Gaviria y Carlos Téllez (1993); “Modelos de producción y pronóstico de la cosecha cafetera”, en *Economía cafetera. Crisis y perspectivas*, FONADE (DNP)-Universidad Javeriana, Centro Editorial Javeriano.
- Ecopetrol (1998); *Estadísticas de la industria petrolera 1998*.
- Edwards, Sebastián (1992); “Orientación del comercio exterior, deformaciones y crecimiento en los países en desarrollo”. *El Trimestre Económico*,. No. especial, Vol. LIX (diciembre).
- Federación Nacional de Cafeteros; *Boletín de Estadística*, varios números.
- Fedesarrollo (1979); *Economía cafetera colombiana* (R. Junguito, director de proyecto y editor); Fondo Cultural Cafetero.
- Fedesarrollo (1996); *Petróleo y sector exportador: retos, desafíos y plan de acción para la próxima década*, Fedesarrollo-Analdex.
- Flórez, Carmen Elisa (2000); *Las transformaciones socio-demográficas en Colombia durante el siglo XX*, Banco de la República.
- Giles, Judith y Cara Williams (2000); “Export-led growth: a survey of the empirical literature and some non-causality results. Part 1”, *Journal of International Trade and Economic Development*, No. 9.
- GRECO (Grupo de Estudios del Crecimiento Económico Colombiano) (1999a); “El crecimiento económico colombiano: aspectos globales”, *Borradores de Economía* (B. de la R.), No. 134.
- GRECO (Grupo de Estudios del Crecimiento Económico Colombiano) (1999b); “El desempeño macroeconómico colombiano. Series estadísticas (1905-1997). Segunda versión”, *Borradores de Economía* (B. de la R.), No. 121.
- Greenaway, David y David Sapsford (1994); “Exports, Growth and Liberalization: An Evaluation”; *Journal of Policy Modeling*, Vol. 16, No. 2 (abril).

- Harrigan, James y Egon Zakrajsek (2000); “Factor Supplies and Specialization in the World Economy”, *NBER Working Paper Series*, WP 7848 (agosto).
- Hernández, Gustavo y Juan Mauricio Ramírez (1999); “Complementariedades factoriales y cambio técnico en la industria colombiana”; *Planeación y Desarrollo*, Vol. XXX, No. 2 (abril-junio).
- Hommes, Rudolf, Armando Montenegro y Pablo Roda (1994); *Una Apertura hacia el futuro*, Ministerio de Hacienda-FONADE (DNP).
- IEC (Instituto de Estudios Colombianos) (1987); *El oro en Colombia*, IEC- Banco de la República.
- Jaramillo, Carlos Felipe (1989); “Supply response and optimal pricing for a perennial crop: The case of colombian coffee”, Ph. D. Dissertation, Stanford University.
- Jaramillo, Carlos Felipe, Carlos Esteban Posada y Edgar Trujillo (1993); “La determinación del impuesto óptimo para el caso del café en Colombia”, en *Economía cafetera. Crisis y perspectivas*, FONADE (DNP)-Universidad Javeriana, Centro Editorial Javeriano.
- Junguito, Roberto y Diego Pizano (1993). *El comercio Exterior y la Política Internacional del Café*. Fondo Cultural Cafetero y Fedesarrollo.
- Kalmanovitz, Salomón (1996); “El desarrollo histórico del campo colombiano”. En *Colombia hoy*. Capítulo 6 (J. O. Melo, coordinador), Presidencia de la Republica.
- Leibovich, José (1987); “La producción de un cultivo permanente. Aplicación de un modelo de corto y mediano plazo al café en Colombia”; cap. III de *Lecturas de economía cafetera* (J. A. Ocampo, editor), Tercer Mundo-Fedesarrollo.
- Londoño, Juan Luis (1995); *Distribución del ingreso y desarrollo económico. Colombia en el siglo XX*, Tercer Mundo Editores.
- López, Hugo y Mariano Arango (1977); *La pequeña y la mediana minería aurífera en el Bajo Cauca y en el Nechí*, CIE, Universidad de Antioquia.
- Lucas, Jr., Robert (1988); “On the Mechanics of Economic Development”, *Journal of Monetary Economics*, No. 22.
- Lucas, Jr., Robert (1996); “Industrial Revolutions: Past and Future”, *The Forum Public Policy-Lecture Series*, Forum Financial Group y University of California (Berkeley).
- Maddison, Angus (1995); *Monitoring the world economy 1820-1992*. OCDE. París.

- McKenzie, Michael (1999); “The Impact of Exchange Rate Volatility on International Trade Flows”, *Journal of Economic Surveys*, Vol. 13, No. 1.
- Meisel, Adolfo (1990); “La creación del Banco de la República y primeras reformas” en *Antecedentes, evolución y estructura del Banco de la República*. Banco de la República.
- Meisel, Adolfo (1998); “Dutch disease and banana exports in the colombian caribbean, 1910-1950”, *Borradores Semanales de Economía* (B. de la R.), No.108.
- Melo, Jorge Orlando (1987); “Vicisitudes del modelo liberal (1850-1899)”, en *Historia Económica de Colombia*, capítulo IV (J. A. Ocampo, editor). Siglo XXI Editores-Fedesarrollo.
- Mesa, Fernando (1994); “Exportaciones y crecimiento económico en Colombia”; *Archivos de Macroeconomía* (DNP), No. 24 (febrero).
- Mitchell, Brian (1993); *International Historical Statistics: The Americas. 1750-1988*, Stockton Press.
- Montenegro, Armando (1993 a.); “El precio interno y la deuda del Fondo Nacional del Café”, en *Café, dinero y macroeconomía en Colombia*”, Fescol.
- Montenegro, Armando (1993 b.); “La crisis del régimen de cuotas en el pacto cafetero”, en *Café, dinero y macroeconomía en Colombia*”, Fescol.
- Montenegro, Armando (1993 c.); “La votación que suspendió el régimen de cuotas”, en *Café, dinero y macroeconomía en Colombia*”, Fescol.
- Montenegro, Armando y Roberto Steiner (1987); “Un modelo de manejo óptimo de las variables cafeteras”; *Ensayos sobre política económica*, No. 11.
- Naito, Takumi (2000); “A Rationale for Infant-Industry Protection and Gradual Trade Liberalization”; *Review of Development Economics*, Vol 4, No. 2.
- Nieto, Luis Eduardo (1971); *El café en la sociedad colombiana*. La Soga Al Cuello.
- Ocampo, José Antonio (1979); “Desarrollo exportador y desarrollo capitalista colombiano en el siglo XIX (Una hipótesis)”, *Desarrollo y sociedad*, No. 1.
- Ocampo, José Antonio (1984); *Crisis Mundial, Protección e industrialización: ensayos de historia económica colombiana*; Fondo Editorial CEREC.
- Ocampo, José Antonio (1989); “La consolidación de la industria cafetera. 1930-1958”, en *Nueva Historia de Colombia, Tomo V: Economía, Café, Industria*, Planeta Colombiana Editorial.

- Ocampo, José Antonio y Santiago Montenegro (1982); “La crisis de los años treinta en Colombia”; *Desarrollo y Sociedad*, No. 7.
- Ospina, Eduardo (1944); *La economía del petróleo en Colombia: compilación de estudios sobre diversos aspectos jurídicos, técnicos y económicos de la industria*. Editorial Antena.
- Ospina, Luis (1974); *Industria y Protección en Colombia. 1810-1930*, segunda edición, Oveja Negra.
- Otero, Diego (1984); “Analysis of the effects of petroleum price increases in the Colombia economy”, Universidad de los Andes, *Documento CEDE*, No. 074.
- Pedraja, René de la (1993); *Petróleo, electricidad, carbón y política en Colombia*, El Ancora Editores.
- Perry, Guillermo (1992); *Política petrolera: economía y medio ambiente*, Fescol-CEREC.
- Posada, Carlos Esteban (1993); “Crecimiento económico, capital humano y educación: la teoría y el caso colombiano posterior a 1945”, *Planeación y Desarrollo*, Vol. XXIV (edición especial), diciembre.
- Posada, Eduardo (1998); *El caribe colombiano - Una historia regional 1870-1950*, Banco de la República y Ancora Editores.
- Prebisch, Raul (1959); “Commercial Policy in Underdeveloped Countries”, *American Economic Review*, Vol. 49, No. 2.
- Puyana, Alicia y Joyce Dargay (1996); *Competitividad del petróleo colombiano: una revisión de los factores externos*, CRECET-Colciencias.
- Ruiz, Jorge (1961); “Fluctuations of world coffee prices: an economic analysis”, Ph. D. Thesis, University of Illinois (Urbana).
- Singer, H. W. (1958); “Economic Progress in Underdevelopment Countries”, *Social Research*, Vol. 16 (marzo).
- Stokey, Nancy (1996); “Free Trade, Factor Returns, and Factor Accumulation”, *Journal of Economic Growth*, Vol. 1, No. 4.
- Suescún, Rodrigo (2000); “Optimal commodity price stabilization over the business cycle”; *Borradores de Economía* (B. de la R.), No. 154.

- Tovar, Bernardo (1989); “La economía colombiana, 1886-1922”, en *Nueva Historia de Colombia, Tomo V: Economía, Café, Industria*, Planeta Colombiana Editorial.
- Urrutia, Miguel (1979a); “El sector externo y la distribución de ingresos en Colombia en el siglo XIX”, en *Cincuenta años de desarrollo económico colombiano*, La Carreta.
- Urrutia, Miguel (1979b); “La creación de las condiciones iniciales para el desarrollo: el café”, en *Cincuenta años de desarrollo económico colombiano*, La Carreta.
- Urrutia, Miguel (1991; editor); “Long-term Trends in Latin America Development”, B.I.D.
- Urrutia, Miguel (1992); Notas Editoriales: “La minería del oro y su mercado: evolución reciente y perspectivas”, *Revista del Banco de la República*, Vol. 65, No. 771.

APÉNDICE

PRUEBA DE RAIZ UNITARIA -DICKEY FULLER AUMENTADA (ADF)-								
PERIODO 1910-1999								
SERIE	ESTADISTICO ADF	VALORES CRÍTICOS DE MACKINNON: Para rechazar la hipótesis nula de raíz unitaria -prueba de una cola-	TENDENCIA	CONSTANTE	NUMERO DE REZAGOS EN DIFERENCIAS	AUTOCORRELACION DE LOS RESIDUOS DE LA REGRESION		RESULTADO
						DURBIN-WATSON	P-VALUE DEL ESTADISTICO Q EN EL REZAGO T/4	
LX	-1,3904	-3,1545 (al 10%)	SI	SI	1	1,99	0,598	I(1)
LY	-3,8565	-4,0836 (al 1%)	SI	SI	1	2,11	0,625	I(1)

Tabla 1

VALOR Y PARTICIPACION DE LAS EXPORTACIONES TOTALES DE BIENES											
	CAFÉ	participación en total exportaciones	PETRÓLEO CRUDO *	participación en total exportaciones	BANANO	participación en total exportaciones	ORO	participación en total exportaciones	OTRAS	participación en total exportaciones	EXPORTACIONES TOTALES (bienes + oro)
	millones de dólares (1)	CAFÉ %	millones de dólares (2)	PETRÓLEO CRUDO %	millones de dólares (3)	BANANO %	millones de dólares (4)	ORO %	(distintas a café, petróleo crudo, banano y oro) millones de dólares (5)	OTRAS %	millones de dólares
1905	4.84	40.90								59.10	11.84
1906	5.78	41.95								58.05	13.79
1907	5.29	36.88								63.12	14.34
1908	5.14	37.00			0.71	5.15	3.59	25.87	4.44	31.98	13.89
1909	6.05	40.11			1.15	7.64	2.68	17.75	5.20	34.50	15.08
1910	5.69	31.04			1.10	6.00	3.47	18.95	8.07	44.01	18.34
1911	9.58	42.37			2.19	9.70	3.79	16.76	7.05	31.17	22.60
1912	16.61	52.08			1.98	6.20	6.56	20.58	6.75	21.15	31.90
1913	18.01	53.54			3.00	8.92	4.03	11.98	8.60	25.57	33.64
1914	15.48	49.33			2.88	9.16	4.57	14.55	8.46	26.95	31.38
1915	16.93	57.89			1.85	6.32	5.05	17.26	5.42	18.52	29.24
1916	15.38	44.44			1.51	4.37	5.13	14.80	12.60	36.40	34.62
1917	12.52	34.43			2.67	7.34	4.72	12.98	16.46	45.24	36.37
1918	22.00	55.23			2.60	6.53	2.69	6.76	12.54	31.48	39.84
1919	58.09	68.71			2.37	2.80	0.30	0.35	23.78	28.13	84.55
1920	32.32	51.16			2.07	3.28	5.87	5.87	22.91	39.69	63.18
1921	35.87	66.54			3.11	5.77	8.38	8.38	6.54	19.31	53.90
1922	33.21	69.61			3.27	6.85	4.82	10.11	6.41	13.44	47.71
1923	42.98	74.85			3.53	6.15	4.04	7.04	6.87	11.97	57.42
1924	68.29	79.83			4.43	5.18	1.91	2.23	10.92	12.76	85.54
1925	65.48	78.42			5.47	6.55	1.58	1.90	10.96	13.13	83.50
1926	84.44	76.87	9.28	8.45	5.21	4.74	1.49	1.36	9.42	8.57	109.85
1927	69.24	65.06	21.81	20.50	5.35	5.02	1.35	1.27	8.68	8.15	106.42
1928	86.29	65.99	25.26	19.32	8.45	6.46	1.08	0.82	9.68	7.40	130.75
1929	74.41	60.61	26.15	21.30	8.56	6.98	5.02	4.09	8.63	7.03	122.77
1930	59.57	54.42	25.40	23.21	8.45	7.72	8.75	8.00	7.29	6.66	109.45
1931	53.31	56.06	15.32	16.11	4.69	4.94	17.37	18.27	4.40	4.63	95.10
1932	40.89	61.13	15.56	23.27	5.73	8.56	2.94	4.39	1.77	2.65	66.89
1933	39.58	67.15	7.95	13.49	3.94	6.69	4.66	7.90	2.81	4.77	58.95
1934	50.72	54.11	17.32	18.48	3.77	4.02	17.53	18.71	4.40	4.69	93.73
1935	44.43	55.48	16.32	20.38	5.01	6.26	10.76	13.44	3.56	4.44	80.09
1936	52.51	58.34	16.14	17.93	4.69	5.21	11.87	13.19	4.79	5.33	89.99
1937	56.10	53.84	19.84	19.05	3.95	3.79	18.11	17.38	6.19	5.94	104.19
1938	49.65	54.39	20.80	22.79	4.97	5.44	10.50	11.51	5.36	5.87	91.28
1939	49.72	49.21	18.21	18.02	4.95	4.90	23.16	22.92	5.01	4.95	101.04
1940	42.25	44.09	22.79	23.78	3.20	3.34	23.88	24.92	3.70	3.86	95.83
1941	47.48	47.29	23.10	23.01	1.67	1.66	24.28	24.18	3.88	3.86	100.40
1942	82.59	75.43	8.10	7.40	0.16	0.15	11.97	10.93	6.68	6.10	109.50
1943	100.76	80.54	11.45	9.15	0.00	0.00	0.10	0.08	12.80	10.23	125.11
1944	94.33	72.48	21.37	16.42	0.29	0.22	0.09	0.07	14.07	10.81	130.15
1945	103.95	73.98	22.23	15.82	1.11	0.79	0.00		13.22	9.41	140.51
1946	154.06	76.57	23.84	11.85	2.23	1.11	0.32	0.16	20.75	10.31	201.21
1947	194.76	70.51	37.18	13.46	4.51	1.63	21.89	7.92	17.90	6.48	276.24
1948	224.02	70.67	44.83	14.14	6.03	1.90	30.20	9.53	11.92	3.76	317.01
1949	241.10	72.28	57.89	17.35	8.60	2.58	14.13	4.24	11.84	3.55	333.55
1950	306.35	77.84	64.49	16.39	9.53	2.42	0.00		13.19	3.35	393.56
1951	355.50	74.29	72.68	15.19	8.67	1.81	20.76	4.34	20.93	4.37	478.54
1952	378.37	78.64	71.19	14.80	9.19	1.91	9.75	2.03	12.62	2.62	481.11
1953	490.29	81.30	75.99	12.60	11.45	1.90	9.29	1.54	16.04	2.66	603.08
1954	547.96	82.23	75.60	11.35	13.16	1.97	11.90	1.79	17.76	2.67	666.38
1955	485.45	81.68	61.24	10.30	16.78	2.82	12.74	2.14	18.10	3.05	594.31
1956	413.07	74.78	69.92	12.66	28.09	5.09	15.34	2.78	25.94	4.70	552.35
1957	388.79	74.41	76.30	14.60	21.91	4.19	11.38	2.18	24.12	4.62	522.49
1958	354.51	74.83	66.57	14.05	15.50	3.27	13.01	2.75	24.14	5.10	473.73
1959	361.25	74.19	73.29	15.05	13.88	2.85	13.93	2.86	24.59	5.05	486.93
1960	332.25	69.25	80.00	16.67	13.69	2.85	15.19	3.17	38.64	8.05	479.77
1961	307.83	68.63	68.24	15.21	14.49	3.23	14.04	3.13	43.91	9.79	448.50
1962	332.02	69.56	60.58	12.69	10.64	2.23	13.89	2.91	60.16	12.60	477.29
1963	303.01	66.21	77.20	16.87	13.26	2.90	11.39	2.49	52.80	11.54	457.64
1964	394.23	70.28	74.96	13.36	12.41	2.21	12.77	2.28	66.54	11.86	560.91
1965	343.90	62.50	88.17	16.02	18.62	3.38	11.07	2.01	88.45	16.08	550.21
1966	328.27	63.47	71.68	13.86	20.00	3.87	9.63	1.86	87.65	16.95	517.23
1967	322.37	62.12	61.21	11.80	25.00	4.82	9.02	1.74	101.34	19.53	518.94
1968	351.44	61.93	36.33	6.40	24.69	4.35	9.22	1.62	145.81	25.69	567.50
1969	343.92	55.79	56.67	9.19	19.73	3.20	8.95	1.45	187.19	30.37	616.46
1970	466.70	62.92	58.60	7.90	18.10	2.44	6.00	0.81	192.30	25.93	741.70

Tabla 1

VALOR Y PARTICIPACION DE LAS EXPORTACIONES TOTALES DE BIENES											
	CAFÉ	participación en total exportaciones	PETRÓLEO CRUDO *	participación en total exportaciones	BANANO	participación en total exportaciones	ORO	participación en total exportaciones	OTRAS	participación en total exportaciones	EXPORTACIONES TOTALES (bienes + oro)
	millones de dólares (1)	CAFÉ %	millones de dólares (2)	PETRÓLEO CRUDO %	millones de dólares (3)	BANANO %	millones de dólares (4)	ORO %	(distintas a café, petróleo crudo, banano y oro) millones de dólares (5)	OTRAS %	millones de dólares
1971	395.40	56.89	45.70	6.58	14.70	2.12	5.00	0.72	234.19	33.70	694.99
1972	429.58	49.05	31.40	3.58	13.70	1.56	10.00	1.14	391.20	44.66	875.88
1973	596.90	50.70	26.80	2.28	15.40	1.31	0.00		538.22	45.72	1177.32
1974	622.29	43.92	4.40	0.31	25.40	1.79	0.00		764.76	53.98	1416.85
1975	671.87	44.85			31.60	2.11	29.00	1.94	765.59	51.11	1498.06
1976	967.19	55.05			40.90	2.33	12.00	0.68	736.99	41.94	1757.08
1977	1497.74	61.17			45.60	1.86	14.00	0.57	891.13	36.40	2448.47
1978	1978.80	64.20			80.50	2.61	64.00	2.08	959.10	31.12	3082.40
1979	2005.09	60.61			79.60	2.41	74.00	2.24	1149.66	34.75	3308.35
1980	2360.51	55.85			94.11	2.23	310.00	7.33	1461.88	34.59	4226.50
1981	1423.27	44.98			122.45	3.87	239.00	7.55	1379.37	43.59	3164.09
1982	1561.51	48.25			151.12	4.67	169.00	5.22	1354.79	41.86	3236.42
1983	1506.19	46.92			147.69	4.60	177.00	5.51	1379.14	42.96	3210.02
1984	1764.51	48.36			197.91	5.42	245.00	6.71	1441.16	39.50	3648.58
1985	1745.52	45.20			156.16	4.04	365.00	9.45	1594.81	41.30	3861.49
1986	2988.31	55.14	200.70	3.70	199.85	3.69	359.00	6.62	1671.41	30.84	5419.27
1987	1650.64	31.15	942.40	17.78	210.34	3.97	385.00	7.26	2111.14	39.84	5299.52
1988	1640.66	30.51	724.30	13.47	252.39	4.69	413.00	7.68	2347.56	43.65	5377.91
1989	1524.01	25.08	1045.20	17.20	260.38	4.28	366.00	6.02	2881.35	47.41	6076.94
1990	1414.73	19.94	1539.70	21.70	317.97	4.48	374.00	5.27	3448.21	48.60	7094.61
1991	1336.43	17.77	1137.73	15.12	404.87	5.38	409.00	5.44	4234.75	56.29	7522.78
1992	1258.94	17.33	1132.54	15.59	407.29	5.61	363.00	5.00	4101.25	56.47	7263.02
1993	1139.73	15.34	1058.39	14.25	425.37	5.73	312.50	4.21	4492.36	60.48	7428.35
1994	1990.04	22.66	1017.17	11.58	490.00	5.58	304.66	3.47	4981.60	56.72	8783.47
1995	1831.80	17.63	1896.87	18.25	429.35	4.13	266.01	2.56	5967.85	57.43	10391.88
1996	1576.53	14.59	2491.40	23.05	459.38	4.25	222.30	2.06	6059.60	56.06	10809.21
1997	2259.00	19.13	2337.61	19.79	502.80	4.26	181.14	1.53	6531.04	55.29	11811.59
1998	1893.10	17.15	2093.28	18.96	483.48	4.38	150.15	1.36	6420.29	58.15	11040.30
1999	1323.68	11.36	3334.42	28.60	559.72	4.80	81.76	0.70	6357.63	54.54	11657.21

* No incluye fuel-oil y otros derivados del petróleo que Colombia exporta.

RESUMEN - Promedio por periodos

1908-1924	414	59	-	-	40	6	72	10	173	25	699
1925-1949	2,162	66	528	16	111	3	263	8	210	6	3,274
1950-1969	7,441	71	1,382	13	321	3	233	2	1,070	10	10,447
1970-1989	27,797	46	3,080	5	2,158	4	3,242	5	24,246	40	60,522
1990-1999	12,807	18	12,611	18	3,437	5	2,433	3	39,817	56	71,105

Fuente: Anuario General de Estadística e información de Estudios Económicos del Banco de la República- Sección Balanza de Pagos. Cálculos del GRECO.

Tabla 2

Otros productos exportados: 1908-1924										
	azúcar	cacao	caucho	cueros de res	sombreros de paja	tabaco	tagua	platino	ganado vacuno	total
1908		246,190	271,064	1,216,826	323,212	355,230	178,334	115,827		2,706,683
1909		236,078	383,545	5,533,098	843,588	428,199	468,796	154,401		8,047,705
1910	183,615	107,333	832,751	1,849,636	979,402	376,904	788,095	260,633		5,378,369
1911	121,883	139,324	900,887	1,779,790	1,088,821	333,935	739,420	246,016		5,350,076
1912		30,611	736,427	2,661,721	1,174,641	442,461	754,708	594,188		6,394,757
1913		72,509	378,211	3,180,782	966,362	921,100	819,422	583,995		6,922,381
1914			174,757	2,704,380	1,371,554	392,096	327,086	537,305		5,507,178
1915	98,265	114,454	253,224	3,679,776	966,846	334,642	343,264	549,854	69,237	6,409,562
1916	211,588	37,779	460,684	4,005,848	871,246	373,526	452,292	1,635,565	514,440	8,562,968
1917	391,744	1,145	723,043	6,165,408	912,455	611,277	300,898	2,017,895	866,896	11,990,761
1918	182,080	8,540	736,653	2,986,597	689,328	1,004,743	387,202	2,632,692	1,257,417	9,885,252
1919	14,885	3,255	171,354	8,594,562	1,054,868	1,702,879	625,490	3,505,991	3,408,500	19,081,784
1920	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.
1921	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.
1922	158,851	50	92,282	2,475,871	281,856	238,772	192,890	2,132,913	337,278	5,910,763
1923	599	450	69,987	2,647,061	339,933	221,511	230,391	3,629,332	677,124	7,816,388
1924	60	42	71,669	2,906,436	354,843	275,397	519,505	3,941,289	784,830	8,854,071

Fuente: Anuario estadístico de Colombia (Anuario General de Estadística) 1925

Tabla 3.1

EXPORTACIÓN DE CAFÉ					
	Número de sacos de 60 kilos de café verde exportados AGE y FNC (1)	Precio externo nominal del café		Precios al Consumidor de Estados Unidos índice 1905=1 (4)	Precio externo real del café (5)
		OIC	Beyer -FNC		
		centavos de dólar por libra			
		(2)	(3)		
1894	338,000		16.55	0.97	17.11
1895	358,000		16.09	0.92	17.43
1896	475,000		15.63	0.92	16.93
1897	459,000		13.56	0.92	14.69
1898	531,000		11.49	0.92	12.45
1899	387,000		8.50	0.92	9.21
1900	380,000		6.90	0.92	7.47
1901	300,000		10.80	0.92	11.70
1902	450,000		10.80	0.97	11.17
1903	700,000		10.57	1.00	10.57
1904	970,377		11.26	1.00	11.26
1905	500,811	8.60	10.80	1.00	10.80
1906	636,005	7.90	10.57	1.02	10.34
1907	401,711	7.60	11.26	1.06	10.66
1908	606,749	7.50	11.49	1.02	11.24
1909	707,020	7.90	11.03	1.02	10.79
1910	570,011	10.30	15.17	1.06	14.36
1911	631,666	13.30	16.78	1.06	15.88
1912	933,222	13.80	15.63	1.10	14.19
1913	1,020,543	11.10	15.63	1.12	13.91
1914	1,031,935	9.60	15.69	1.14	13.82
1915	1,128,311	9.60	14.51	1.15	12.66
1916	1,210,908	10.10	14.44	1.24	11.68
1917	1,047,187	9.00	12.93	1.45	8.92
1918	1,148,612	14.10	16.39	1.71	9.59
1919	1,683,775	19.50	27.68	1.96	14.16
1920	1,443,663	19.50	21.55	2.27	9.49
1921	2,345,133	10.70	15.62	2.02	7.72
1922	1,761,146	12.90	17.48	1.90	9.20
1923	2,061,611	13.50	18.82	1.93	9.74
1924	2,215,827	17.50	24.94	1.93	12.90
1925	1,946,731	22.30	27.60	1.99	13.87
1926	2,454,290	21.60	28.49	2.00	14.24
1927	2,356,516	18.50	25.08	1.97	12.75
1928	2,659,577	21.30	27.26	1.94	14.02
1929	2,835,776	20.40	22.81	1.94	11.73
1930	3,117,595	13.10	17.24	1.89	9.13
1931	3,017,399	10.10	15.55	1.73	8.98
1932	3,184,328	9.10	11.36	1.55	7.32
1933	3,280,938	7.90	10.46	1.47	7.10
1934	3,142,886	8.80	13.70	1.52	9.03
1935	3,785,675	7.60	10.26	1.55	6.62
1936	3,980,650	7.70	11.26	1.57	7.16
1937	4,128,624	8.90	11.61	1.63	7.12
1938	4,228,801	6.90	10.97	1.60	6.87
1939	3,702,163	6.90	11.66	1.58	7.38
1940	4,443,199	6.20	8.38	1.60	5.25
1941	2,911,505	7.90	14.74	1.68	8.80
1942	4,309,472	12.00	15.87	1.85	8.57
1943	5,250,922	12.40	15.87	1.96	8.08
1944	4,923,305	12.50	15.87	1.99	7.96
1945	5,149,389	12.70	16.22	2.04	7.94
1946	5,661,464	17.20	22.50	2.22	10.14
1947	5,338,886	24.00	30.11	2.54	11.87
1948	5,587,535	25.10	32.59	2.73	11.94
1949	5,409,653	27.20	37.61	2.70	13.95
1950	4,481,000	44.70	53.25	2.73	19.51
1951	4,799,000	50.50	58.74	2.94	20.00
1952	5,032,058	51.30	57.01	3.00	19.00
1953	6,632,336	52.70	59.82	3.03	19.73
1954	5,753,280	65.70	80.02	3.05	26.25
1955	5,866,891	52.20	64.57	3.03	21.30
1956	5,069,777	51.20	73.97	3.08	24.02
1957	4,823,733	49.80	63.94	3.19	20.03

Tabla 3.1

EXPORTACIÓN DE CAFÉ					
	Número de sacos de 60 kilos de café verde exportados AGE y FNC (1)	Precio externo nominal del café		Precios al Consumidor de Estados Unidos índice 1905=1 (4)	Precio externo real del café (5)
		OIC	Beyer -FNC		
		centavos de dólar por libra			
		(2)	(3)		
1958	5,440,625	43.90	52.34	3.27	16.00
1959	6,413,379	35.70	45.22	3.30	13.69
1960	5,937,751	34.30	44.89	3.35	13.39
1961	5,650,794	32.40	43.62	3.38	12.89
1962	6,561,432	30.40	40.77	3.43	11.88
1963	6,132,316	30.30	39.55	3.46	11.42
1964	6,412,116	39.60	48.80	3.51	13.90
1965	5,635,083	37.60	47.44	3.57	13.27
1966	5,564,618	36.60	44.12	3.67	12.02
1967	6,093,635	34.20	41.14	3.78	10.88
1968	6,587,903	34.00	41.33	3.94	10.49
1969	6,477,598	33.40	41.78	4.15	10.07
1970	6,508,660	44.40	54.01	4.40	12.26
1971	6,569,308	40.70	46.99	4.58	10.26
1972	6,528,438	43.00	52.33	4.74	11.04
1973	6,766,268	54.30	64.30	5.03	12.79
1974	6,906,330	59.10	67.84	5.59	12.15
1975	8,174,764	58.20	67.41	6.11	11.03
1976	6,289,508	100.60	144.75	6.49	22.31
1977	5,322,806	197.10	236.67	6.86	34.48
1978	9,034,181	155.40	164.82	7.43	22.19
1979	11,131,459	148.90	175.53	8.27	21.21
1980	11,102,860	161.30	156.20	9.40	16.61
1981	9,056,000	119.80	130.23	10.34	12.59
1982	8,857,000	99.40	142.05	11.00	12.91
1983	9,211,000	119.20	134.05	11.38	11.78
1984	10,199,000	129.60	146.64	11.85	12.38
1985	10,001,000	126.40	148.05	12.32	12.02
1986	11,380,000	167.00	196.69	12.51	15.73
1987	11,282,000	107.00	116.10	12.98	8.95
1988	9,788,000	115.96	142.94	13.54	10.56
1989	10,826,000	91.67	116.15	14.19	8.18
1990	13,944,000	71.53	96.53	14.96	6.45
1991	12,596,000	66.80	89.76	15.59	5.76
1992	16,568,000	53.35	67.97	16.07	4.23
1993	13,575,000	61.62	75.78	16.54	4.58
1994	11,772,000	134.45	157.28	16.97	9.27
1995	9,815,000	130.00	158.38	17.45	9.08
1996	10,621,000	105.00	131.22	17.96	7.31
1997	10,933,000	198.92	194.31	18.38	10.57
1998	11,254,000	142.03	142.83	18.66	7.65
1999	10,003,000	115.80	116.45	19.07	6.11
2000			114,19(julio)		

Fuentes y Metodología:

- (1) SACOS 60K café : 1884-1904:Fernando Lleras de la Fuente. El Café: Antecedentes generales y expansión hasta 1914. Tesis Uniandes./ 1905-1969: Anuario de Comercio Exterior./1970-1999: Federación Nacional de Cafeteros.
- (2) **precio externo del café OIC.** 1851-1987: Junguito y Pizano (1993) Cuadro IV,5 página 120. Fuente primaria OIC. //1988-1998: datos Federación Nacional de Cafeteros con base en la OIC. Promedio anual.
- (3) **precio externo del café Beyer-BR-FNC:** 1881-1912: Tomado de Robert Beyer "The Colombian coffee industry : Origins and mayor trends 1740-1940" . University of Minessotta Ph.D. Tesis Tabla IV del Apéndice. Los precios tomados son del café de manizales en el mercado de New York en centavos por libra./ 1913-1998 : Principales indicadores económicos - Banco de la República. Pag. 316. Fuente primaria Federación Nacional de Cafeteros.
- (4) **Indice de Precios al Consumidor de Estados Unidos.** 1894-1988: Brian. R. Mitchell (1993) International historical statistics: the Americas 1750-1988. Segunda Edición. New York Stockton Press./ 1989-1999: Estadísticas Fondo Monetario Internacional.
- (5) **Precio externo real del café : columna (3) / columna (4)**

Tabla 3.2

PARTICIPACIÓN DEL CAFÉ EN EL TOTAL DE EXPORTACIONES				
	EXPORTACIONES DE CAFE	EXPORTACIONES TOTALES FOB bienes + oro	EXPORTACIÓN CAFÉ/ EXPORTACIONES TOTALES	
	Millones de dólares (1)	Millones de dólares (2)	(3)=(1)/(2)	
1905	4.8	11.8	40.9%	
1906	5.8	13.8	41.9%	
1907	5.3	14.3	36.9%	
1908	5.1	13.9	37.0%	
1909	6.0	15.1	40.1%	
1910	5.7	18.3	31.0%	
1911	9.6	22.6	42.4%	
1912	16.6	31.9	52.1%	
1913	18.0	33.6	53.5%	
1914	15.5	31.4	49.3%	
1915	16.9	29.2	57.9%	
1916	15.4	34.6	44.4%	
1917	12.5	36.4	34.4%	
1918	22.0	39.8	55.2%	
1919	58.1	84.5	68.7%	
1920	32.3	63.2	51.2%	
1921	35.9	53.9	66.5%	
1922	33.2	47.7	69.6%	
1923	43.0	57.4	74.8%	
1924	68.3	85.5	79.8%	
1925	65.5	83.5	78.4%	
1926	84.4	109.8	76.9%	
1927	69.2	106.4	65.1%	
1928	86.3	130.7	66.0%	
1929	74.4	122.8	60.6%	
1930	59.6	109.5	54.4%	
1931	53.3	95.1	56.1%	
1932	40.9	66.9	61.1%	
1933	39.6	58.9	67.2%	
1934	50.7	93.7	54.1%	
1935	44.4	80.1	55.5%	
1936	52.5	90.0	58.3%	
1937	56.1	104.2	53.8%	
1938	49.6	91.3	54.4%	
1939	49.7	101.0	49.2%	
1940	42.3	95.8	44.1%	
1941	47.5	100.4	47.3%	
1942	82.6	109.5	75.4%	
1943	100.8	125.1	80.5%	
1944	94.3	130.1	72.5%	
1945	103.9	140.5	74.0%	
1946	154.1	201.2	76.6%	
1947	194.8	276.2	70.5%	
1948	224.0	317.0	70.7%	
1949	241.1	333.5	72.3%	
1950	306.4	393.6	77.8%	
1951	355.5	478.5	74.3%	
1952	378.4	481.1	78.6%	
1953	490.3	603.1	81.3%	
1954	548.0	666.4	82.2%	
1955	485.4	594.3	81.7%	
1956	413.1	552.4	74.8%	
1957	388.8	522.5	74.4%	

Tabla 3.2

PARTICIPACIÓN DEL CAFÉ EN EL TOTAL DE EXPORTACIONES			
	EXPORTACIONES DE CAFE	EXPORTACIONES TOTALES FOB bienes + oro	EXPORTACIÓN CAFÉ/ EXPORTACIONES TOTALES
	Millones de dólares (1)	Millones de dólares (2)	(3)=(1)/(2)
1958	354.5	473.7	74.8%
1959	361.2	486.9	74.2%
1960	332.2	479.8	69.3%
1961	307.8	448.5	68.6%
1962	332.0	477.3	69.6%
1963	303.0	457.6	66.2%
1964	394.2	560.9	70.3%
1965	343.9	550.2	62.5%
1966	328.3	517.2	63.5%
1967	322.4	518.9	62.1%
1968	351.4	567.5	61.9%
1969	343.9	616.5	55.8%
1970	466.7	741.7	62.9%
1971	395.4	695.0	56.9%
1972	429.6	875.9	49.0%
1973	596.9	1,177.3	50.7%
1974	622.3	1,416.9	43.9%
1975	671.9	1,498.1	44.8%
1976	967.2	1,757.1	55.0%
1977	1,497.7	2,448.5	61.2%
1978	1,978.8	3,082.4	64.2%
1979	2,005.1	3,308.4	60.6%
1980	2,360.5	4,226.5	55.9%
1981	1,423.3	3,164.1	45.0%
1982	1,561.5	3,236.4	48.2%
1983	1,506.2	3,210.0	46.9%
1984	1,764.5	3,648.6	48.4%
1985	1,745.5	3,861.5	45.2%
1986	2,988.3	5,419.3	55.1%
1987	1,650.6	5,299.5	31.1%
1988	1,640.7	5,377.9	30.5%
1989	1,524.0	6,076.9	25.1%
1990	1,414.7	7,094.6	19.9%
1991	1,336.4	7,522.8	17.8%
1992	1,258.9	7,263.0	17.3%
1993	1,139.7	7,428.4	15.3%
1994	1,990.0	8,783.5	22.7%
1995	1,831.8	10,391.9	17.6%
1996	1,576.5	10,809.2	14.6%
1997	2,259.0	11,811.6	19.1%
1998	1,893.1	11,040.3	17.1%
1999	1,323.7	11,657.2	11.4%

Fuentes y Metodología:

(1) EXPORTACIONES DE CAFÉ: 1905-1969 Anuario de Comercio Exterior. / 1970-1999 DANE.

(2) EXPORTACIONES TOTALES: 1905-1969 Anuario de Comercio Exterior. / 1970-1999 DANE.

A la serie original se le adicionó la serie de exportaciones de oro.

(3) PARTICIPACIÓN DEL CAFÉ EN EL TOTAL DE EXPORTACIONES: columna (1) / columna (2)

Tabla 3.3

PRECIO INTERNO Y EXTERNO DEL CAFÉ									
	PRECIO INTERNO CAFÉ	TASA DE CAMBIO NOMINAL	PRECIO INTERNO EN DÓLARES	PRECIO INTERNO REAL DÓLARES	ÍNDICE PRECIO INTERNO REAL DÓLARES	PRECIO EXTERNO CAFÉ VERDE EN ESTADOS UNIDOS	IPC ESTADOS UNIDOS	PRECIO EXTERNO REAL DÓLARES	ÍNDICE PRECIO EXTERNO REAL DÓLARES
	pesos por carga de 125 kilos de café pergamino	Pesos/dólar	dólares por carga de 125 kilos de café verde		1925=100	Centavos de dólar por libra de 453,6 grms.	1925=1		1925=100
	(1)	(2)	(3)=(1)/(2)	(4)=(3)/(7)	(5)	(6)	(7)	(8)=(4)/(5)	(9)
1913		1.02				11.10	0.56	19.6	88.1
1914		1.04				9.60	0.57	16.8	75.4
1915		1.08				9.60	0.58	16.7	74.7
1916		1.04				10.10	0.62	16.3	72.9
1917		1.01				9.00	0.73	12.3	55.4
1918		0.94				14.10	0.86	16.4	73.6
1919		0.93				19.50	0.98	19.8	89.0
1920		1.12				19.50	1.14	17.1	76.6
1921		1.17				10.70	1.02	10.5	47.2
1922		1.09				12.90	0.95	13.5	60.6
1923		1.05				13.50	0.97	13.9	62.3
1924		1.01				17.50	0.97	18.0	80.8
1925	38.0	1.02	37.4	37.4	100.0	22.30	1.00	22.3	100.0
1926	36.0	1.02	35.4	35.2	94.1	21.60	1.01	21.5	96.3
1927	32.0	1.02	31.2	31.6	84.5	18.50	0.99	18.7	83.9
1928	37.0	1.02	36.2	37.0	99.0	21.30	0.98	21.8	97.7
1929	30.3	1.03	29.3	30.0	80.2	20.40	0.98	20.9	93.6
1930	20.2	1.04	19.6	20.6	55.1	13.10	0.95	13.8	61.9
1931	23.8	1.04	23.0	26.4	70.7	10.10	0.87	11.6	52.1
1932	20.0	1.05	19.1	24.4	65.4	9.10	0.78	11.7	52.3
1933	20.5	1.24	16.5	22.2	59.5	7.90	0.74	10.7	47.9
1934	36.3	1.63	22.3	29.3	78.2	8.80	0.76	11.5	51.7
1935	28.5	1.78	16.0	20.5	54.8	7.60	0.78	9.7	43.7
1936	31.7	1.75	18.1	22.9	61.1	7.70	0.79	9.7	43.7
1937	34.1	1.77	19.3	23.6	63.0	8.90	0.82	10.9	48.7
1938	30.8	1.79	17.2	21.5	57.4	6.90	0.80	8.6	38.6
1939	31.1	1.75	17.7	22.3	59.7	6.90	0.79	8.7	39.0
1940	23.0	1.75	13.1	16.4	43.7	6.20	0.80	7.7	34.7
1941	34.9	1.75	19.9	23.6	63.1	7.90	0.84	9.4	42.1
1942	37.4	1.75	21.3	22.9	61.3	12.00	0.93	12.9	57.8
1943	39.8	1.75	22.8	23.1	61.7	12.40	0.99	12.6	56.4
1944	48.1	1.75	27.5	27.5	73.4	12.50	1.00	12.5	55.9
1945	52.9	1.75	30.2	29.4	78.5	12.70	1.03	12.4	55.5
1946	72.7	1.75	41.5	37.2	99.5	17.20	1.12	15.4	69.2
1947	91.7	1.75	52.3	41.0	109.6	24.00	1.28	18.8	84.4
1948	103.0	1.76	58.5	42.6	114.0	25.10	1.37	18.3	82.0
1949	129.0	1.96	65.8	48.6	129.8	27.20	1.36	20.1	90.0
1950	185.0	1.96	94.4	68.8	183.9	44.70	1.37	32.6	146.1
1951	228.3	2.39	95.6	64.7	173.1	50.50	1.48	34.2	153.4
1952	259.9	2.51	103.5	68.6	183.5	51.30	1.51	34.0	152.5
1953	260.0	2.51	103.6	68.0	181.7	52.70	1.52	34.6	155.0
1954	340.1	2.51	135.5	88.4	236.4	65.70	1.53	42.9	192.3
1955	310.0	2.51	123.5	81.0	216.6	52.20	1.52	34.2	153.6
1956	316.8	2.51	126.2	81.5	217.9	51.20	1.55	33.1	148.3
1957	484.4	3.84	126.3	78.7	210.4	49.80	1.60	31.0	139.2
1958	467.5	6.41	73.0	44.4	118.6	43.90	1.64	26.7	119.7
1959	387.6	6.40	60.6	36.5	97.5	35.70	1.66	21.5	96.4
1960	429.4	6.64	64.7	38.4	102.7	34.30	1.68	20.4	91.3
1961	471.2	6.70	70.3	41.4	110.5	32.40	1.70	19.0	85.4
1962	477.8	6.90	69.2	40.1	107.3	30.40	1.72	17.6	79.0
1963	555.5	9.00	61.7	35.5	94.8	30.30	1.74	17.4	78.0
1964	718.3	9.00	79.8	45.2	120.9	39.60	1.76	22.4	100.6
1965	717.3	9.75	73.6	40.9	109.4	37.60	1.80	20.9	93.8
1966	757.4	11.25	67.3	36.5	97.5	36.60	1.85	19.8	88.9
1967	759.3	14.16	53.6	28.2	75.4	34.20	1.90	18.0	80.7
1968	889.3	16.29	54.6	27.6	73.7	34.00	1.98	17.2	76.9
1969	982.3	17.32	56.7	27.2	72.7	33.40	2.09	16.0	71.8
1970	1,304.0	18.44	70.7	31.9	85.4	44.40	2.21	20.1	89.9
1971	1,245.8	19.93	62.5	27.1	72.6	40.70	2.30	17.7	79.3
1972	1,499.5	21.87	68.6	28.8	76.9	43.00	2.38	18.0	80.9
1973	1,937.1	23.64	81.9	32.4	86.7	54.30	2.53	21.5	96.4
1974	2,206.8	26.06	84.7	30.2	80.6	59.10	2.81	21.0	94.4

Tabla 3.3

PRECIO INTERNO Y EXTERNO DEL CAFÉ									
	PRECIO INTERNO CAFÉ	TASA DE CAMBIO NOMINAL	PRECIO INTERNO EN DÓLARES	PRECIO INTERNO REAL DÓLARES	ÍNDICE PRECIO INTERNO REAL DÓLARES	PRECIO EXTERNO CAFÉ VERDE EN ESTADOS UNIDOS	IPC ESTADOS UNIDOS	PRECIO EXTERNO REAL DÓLARES	ÍNDICE PRECIO EXTERNO REAL DÓLARES
	pesos por carga de 125 kilos de café pergamino	Pesos/dólar	dólares por carga de 125 kilos de café verde		1925=100	Centavos de dólar por libra de 453,6 grms.	1925=1		1925=100
	(1)	(2)	(3)=(1)/(2)	(4)=(3)/(7)	(5)	(6)	(7)	(8)=(4)/(5)	(9)
1975	2,730.0	30.93	88.3	28.7	76.8	58.20	3.07	18.9	84.9
1976	5,532.4	34.70	159.4	48.9	130.7	106.00	3.26	32.5	145.7
1977	7,179.0	36.77	195.2	56.6	151.3	197.10	3.45	57.1	256.1
1978	7,300.0	39.09	186.7	50.0	133.7	155.40	3.73	41.6	186.6
1979	7,269.7	42.55	170.8	41.1	109.8	148.90	4.16	35.8	160.5
1980	8,663.3	47.28	183.2	38.8	103.6	161.30	4.73	34.1	153.0
1981	9,452.7	54.49	173.5	33.4	89.2	119.80	5.20	23.0	103.3
1982	11,171.3	64.09	174.3	31.5	84.3	99.40	5.53	18.0	80.6
1983	13,010.4	78.86	165.0	28.8	77.1	119.20	5.72	20.8	93.5
1984	15,428.8	100.82	153.0	25.7	68.7	129.60	5.96	21.8	97.6
1985	19,509.0	142.31	137.1	22.1	59.2	126.40	6.19	20.4	91.5
1986	37,510.4	194.26	193.1	30.7	82.1	167.00	6.29	26.6	119.1
1987	41,819.3	242.61	172.4	26.4	70.6	107.00	6.52	16.4	73.6
1988	49,391.7	299.17	165.1	24.3	64.8	115.96	6.81	17.0	76.4
1989	62,372.7	382.56	163.0	22.8	61.1	91.67	7.14	12.8	57.6
1990	76,973.0	502.26	153.3	20.4	54.5	71.53	7.52	9.5	42.6
1991	93,598.8	623.10	150.2	19.2	51.2	66.80	7.84	8.5	38.2
1992	90,978.0	680.79	133.6	16.5	44.2	53.35	8.08	6.6	29.6
1993	94,612.2	786.55	120.3	14.5	38.7	61.62	8.32	7.4	33.2
1994	157,843.7	826.07	191.1	22.4	59.9	134.45	8.53	15.8	70.7
1995	200,258.3	912.78	219.4	25.0	66.9	130.00	8.77	14.8	66.5
1996	207,222.3	1036.54	199.9	22.1	59.2	105.00	9.03	11.6	52.2
1997	331,012.8	1140.40	290.3	31.4	84.0	198.92	9.24	21.5	96.5
1998	312,812.0	1426.57	219.3	23.4	62.5	142.03	9.38	15.1	67.9
1999	356,402.0	1758.11				115.80	10.25	11.3	50.7

Fuentes y Metodología	
(1) PRECIO INTERNO CAFÉ	Precio interno de compra de café pergamino tipo Federación (excelso screen 15-17) por saco de 125 kilogramos. Tomado del Boletín de información estadística sobre el café (varios) y división de Investigaciones económicas -Federación Nacional de Cafeteros,
(2) TASA DE CAMBIO NOMINAL	GRECO (1998). Borradores de Economía . No 121.
(3) PRECIO INTERNO EN DÓLARES	Columna (1)/ columna (2)
(4) PRECIO INTERNO REAL DÓLARES	Columna (3)/ columna (7)
(5) ÍNDICE PRECIO INTERNO REAL DÓLARES	Columna (4) convertida en índice, base 1925=100
(6) PRECIO EXTERNO CAFÉ VERDE EN ESTADOS UNIDOS	Ver Tabla 3.1.
(7) IPC ESTADOS UNIDOS	Ver Tabla 7
(8) PRECIO EXTERNO REAL DÓLARES	Columna (4)/ columna (5)
(9) ÍNDICE PRECIO EXTERNO REAL DÓLARES	Columna (8) convertida en índice, base 1925=100

Tabla 3.3 (2)

PRECIO INTERNO Y EXTERNO DEL CAFÉ							
	PRECIO EXTERNO CAFÉ VERDE EN ESTADOS UNIDOS	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	PRECIO INTERNO CAFÉ	diferencia nominal: precio externo estimado menos precio interno	diferencia real: precio externo estimado menos precio interno	diferencia nominal /precio externo
	Centavos de dólar por kilo	Centavos de dólar por kilo (precio café verde multiplicado por 0,752)	pesos por kilo de café pergamino	pesos por kilo de café pergamino pagado por FNC	pesos por kilo de café pergamino	pesos de 1925 por kilo de café pergamino	porcentaje
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1913	34.458	25.912	0.264				
1914	34.590	26.012	0.271				
1915	31.989	24.055	0.260				
1916	31.834	23.939	0.249				
1917	28.505	21.436	0.217				
1918	36.133	27.172	0.255				
1919	61.023	45.889	0.429				
1920	47.509	35.727	0.402				
1921	34.436	25.896	0.303				
1922	38.536	28.979	0.317				
1923	41.490	31.201	0.327				
1924	54.982	41.347	0.416				
1925	60.847	45.757	0.465	0.304	0.161	0.161	34.6%
1926	62.809	47.232	0.480	0.288	0.192	0.171	40.0%
1927	55.291	41.579	0.426	0.256	0.170	0.135	39.9%
1928	60.097	45.193	0.462	0.296	0.166	0.123	35.9%
1929	50.287	37.816	0.391	0.242	0.148	0.124	37.9%
1930	38.007	28.581	0.296	0.162	0.134	0.143	45.3%
1931	34.281	25.780	0.267	0.190	0.076	0.095	28.6%
1932	25.044	18.833	0.198	0.160	0.038	0.058	19.0%
1933	23.060	17.341	0.216	0.164	0.052	0.081	24.0%
1934	30.203	22.713	0.369	0.290	0.079	0.105	21.4%
1935	22.619	17.010	0.303	0.228	0.075	0.103	24.8%
1936	24.824	18.667	0.327	0.253	0.074	0.091	22.5%
1937	25.595	19.248	0.340	0.273	0.067	0.074	19.8%
1938	24.184	18.187	0.325	0.246	0.079	0.086	24.3%
1939	25.705	19.331	0.339	0.249	0.090	0.094	26.6%
1940	18.474	13.893	0.243	0.184	0.060	0.064	24.5%
1941	32.496	24.437	0.429	0.279	0.150	0.164	34.9%
1942	34.987	26.310	0.461	0.299	0.162	0.163	35.1%
1943	34.987	26.310	0.460	0.318	0.142	0.123	30.8%
1944	34.987	26.310	0.459	0.385	0.075	0.054	16.3%
1945	35.758	26.890	0.471	0.423	0.048	0.031	10.2%
1946	49.603	37.302	0.653	0.582	0.072	0.043	11.0%
1947	66.380	49.918	0.876	0.734	0.142	0.071	16.2%
1948	71.847	54.029	0.951	0.824	0.128	0.055	13.4%
1949	82.914	62.352	1.222	1.032	0.190	0.077	15.5%
1950	117.394	88.280	1.730	1.480	0.250	0.084	14.5%
1951	129.497	97.382	2.326	1.826	0.500	0.154	21.5%
1952	125.683	94.514	2.372	2.079	0.293	0.092	12.4%
1953	131.878	99.172	2.489	2.080	0.409	0.120	16.4%
1954	176.411	132.661	3.330	2.721	0.609	0.164	18.3%
1955	142.350	107.047	2.687	2.480	0.207	0.055	7.7%
1956	163.073	122.631	3.078	2.534	0.544	0.133	17.7%
1957	140.961	106.003	4.066	3.875	0.191	0.039	4.7%
1958	115.388	86.772	5.559	3.740	1.819	0.343	32.7%
1959	99.691	74.968	4.798	3.101	1.697	0.297	35.4%
1960	98.964	74.421	4.938	3.435	1.502	0.245	30.4%
1961	96.164	72.315	4.845	3.770	1.075	0.166	22.2%
1962	89.881	67.590	4.665	3.823	0.842	0.122	18.0%
1963	87.191	65.568	5.901	4.444	1.457	0.159	24.7%
1964	107.584	80.903	7.281	5.746	1.535	0.154	21.1%
1965	104.586	78.648	7.668	5.738	1.930	0.169	25.2%
1966	97.266	73.144	8.229	6.059	2.169	0.168	26.4%
1967	90.697	68.204	9.657	6.075	3.582	0.259	37.1%
1968	91.116	68.519	11.162	7.115	4.047	0.274	36.3%
1969	92.108	69.265	11.997	7.858	4.139	0.258	34.5%
1970	119.070	89.540	16.511	10.432	6.079	0.355	36.8%
1971	103.593	77.902	15.526	9.966	5.560	0.286	35.8%
1972	115.366	86.755	18.973	11.996	6.977	0.315	36.8%
1973	141.755	106.600	25.200	15.497	9.703	0.354	38.5%
1974	149.559	112.468	29.309	17.655	11.655	0.338	39.8%
1975	148.611	111.756	34.566	21.840	12.726	0.313	36.8%

Tabla 3.3 (2)

PRECIO INTERNO Y EXTERNO DEL CAFÉ							
	PRECIO EXTERNO CAFÉ VERDE EN ESTADOS UNIDOS	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	PRECIO INTERNO CAFÉ	diferencia nominal: precio externo estimado menos precio interno	diferencia real: precio externo estimado menos precio interno	diferencia nominal /precio externo
	Centavos de dólar por kilo	Centavos de dólar por kilo (precio café verde multiplicado por 0,752)	pesos por kilo de café pergamino	pesos por kilo de café pergamino pagado por FNC	pesos por kilo de café pergamino	pesos de 1925 por kilo de café pergamino	porcentaje
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1976	319.114	239.974	83.271	44.259	39.011	0.764	46.8%
1977	521.759	392.363	144.272	57.432	86.840	1.325	60.2%
1978	363.360	273.247	106.812	58.400	48.412	0.622	45.3%
1979	386.971	291.002	123.821	58.157	65.664	0.655	53.0%
1980	344.356	258.956	122.434	69.307	53.128	0.421	43.4%
1981	287.103	215.902	117.645	75.621	42.023	0.263	35.7%
1982	313.161	235.497	150.930	89.370	61.560	0.311	40.8%
1983	295.525	222.235	175.254	104.083	71.171	0.308	40.6%
1984	323.280	243.107	245.100	123.430	121.670	0.446	49.6%
1985	326.389	245.444	349.292	156.072	193.220	0.578	55.3%
1986	433.620	326.082	633.447	300.083	333.364	0.825	52.6%
1987	255.952	192.476	466.966	334.554	132.412	0.264	28.4%
1988	315.123	236.973	708.952	395.133	313.818	0.488	44.3%
1989	256.063	192.559	736.654	498.981	237.673	0.293	32.3%
1990	212.809	160.032	803.777	615.784	187.993	0.175	23.4%
1991	197.884	148.808	927.221	748.790	178.431	0.131	19.2%
1992	149.846	112.684	767.146	727.824	39.322	0.023	5.1%
1993	167.063	125.632	988.152	756.897	231.255	0.111	23.4%
1994	346.737	260.746	2,153.953	1,262.749	891.204	0.348	41.4%
1995	349.162	262.570	2,396.695	1,602.066	794.629	0.260	33.2%
1996	289.286	217.543	2,254.929	1,657.778	597.151	0.161	26.5%
1997	428.373	322.137	3,673.653	2,648.102	1,025.551	0.234	27.9%
1998	314.881	236.790	3,377.982	2,502.496	875.486	0.171	25.9%
1999	256.724	193.056	3,394.145	2,851.216	542.929	0.097	16.0%
Fuentes y Metodología							
(1)	PRECIO EXTERNO CAFÉ VERDE EN ESTADOS UNIDOS	Tomado de la Tabla 3.1 y convertido en kilos: 1 kilo = 1000grs/453,6grms=2,2046 libras americanas					
(2)	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	Se toma la columna (1) y se multiplica por la tasa de cambio para convertirla en pesos. La tasa de cambio es el promedio anual de la oficial . En algunos años se otorgó una prima a la exportación de café; en algunos otros hubo una tasa de cambio cafetera					
(3)	PRECIO EXTERNO ESTIMADO CAFÉ PERGAMINO EN ESTADOS UNIDOS	Se toma la columna (2) y se multiplica por 0,752 , puesto que de 125 kilos de café pergamino se obtiene 94 kilos de café verde.					
(4)	PRECIO INTERNO	Tomado de tabla 3.3 columna (1) convertido a kilos.					
(5)	diferencia nominal:	columna (3) menos columna (4)					
(6)	diferencia real:	columna (5) deflactada por el IPC colombiano -1925=1-					
(7)	diferencia nominal /precio externo:	columna (5) dividida por columna (3)					

Tabla 3.4

	Número de sacos de 60 kilos de café verde exportados	AÑO CAFETERO	Producción de café verde en Colombia en el año cafetero	existencias de Colombia
	(1)	(1)	(1)	
1894	338,000			
1895	358,000			
1896	475,000			
1897	459,000			
1898	531,000			
1899	387,000			
1900	380,000	1899-1900	380,000	
1901	300,000	1900-1901	250,000	
1902	450,000	1901-1902	300,000	
1903	700,000	1902-1903	450,000	
1904	970,377	1903-1904	700,000	
1905	500,811	1904-1905	600,000	
1906	636,005	1905-1906	500,000	
1907	568,383	1906-1907	450,000	
1908	606,000	1907-1908	350,000	
1909	707,000	1908-1909	400,000	
1910	570,000	1909-1910	450,000	
1911	631,000	1910-1911	500,000	
1912	933,000	1911-1912	450,000	
1913	1,020,000	1912-1913	500,000	
1914	1,030,000	1913-1914	600,000	
1915	1,120,000	1914-1915	650,000	
1916	1,210,000	1915-1916	750,000	
1917	1,047,000	1916-1917	900,000	
1918	1,148,600	1917-1918	1,000,000	
1919	1,683,000	1918-1919	1,200,000	
1920	1,443,600	1919-1920	1,500,000	
1921	2,345,000	1920-1921	1,700,000	
1922	1,760,000	1921-1922	2,345,000	
1923	2,060,000	1922-1923	1,700,000	
1924	2,215,000	1923-1924	1,800,000	
1925	1,946,000	1924-1925	2,216,000	
1926	2,450,000	1925-1926	1,918,000	
1927	2,356,500	1926-1927	2,438,000	
1928	2,659,578	1927-1928	2,529,000	
1929	2,835,776	1928-1929	2,608,000	
1930	3,117,595	1929-1930	3,060,000	
1931	3,017,399	1930-1931	3,017,000	
1932	3,184,328	1931-1932	3,015,000	
1933	3,280,938	1932-1933	3,348,000	
1934	3,142,886	1933-1934	3,464,000	
1935	3,785,675	1934-1935	3,300,000	
1936	3,980,650	1935-1936	3,820,000	
1937	4,059,642	1936-1937	4,000,000	
1938	4,262,366	1937-1938	4,500,000	
1939	3,773,652	1938-1939	4,400,000	
1940	4,456,852	1939-1940	4,450,000	
1941	2,911,505	1940-1941	4,800,000	
1942	4,309,472	1941-1942	5,500,000	
1943	5,250,922	1942-1943	5,300,000	
1944	4,923,305	1943-1944	5,530,000	
1945	5,149,389	1944-1945	5,500,000	
1946	5,661,464	1945-1946	5,500,000	
1947	5,338,886	1946-1947	6,500,000	
1948	5,587,535	1947-1948	5,800,000	

Tabla 3.4

	Número de sacos de 60 kilos de café verde exportados	AÑO CAFETERO	Producción de café verde en Colombia en el año cafetero	existencias de Colombia
	(1)	(1)	(1)	
1949	5,409,653	1948-1949	6,100,000	
1950	4,472,357	1949-1950	5,740,000	
1951	4,793,983	1950-1951	5,040,000	
1952	5,032,058	1951-1952	5,730,000	
1953	6,632,336	1952-1953	6,640,000	100,000
1954	5,753,280	1953-1954	7,760,000	100,000
1955	5,866,891	1954-1955	5,730,000	100,000
1956	5,069,777	1955-1956	7,140,000	100,000
1957	4,823,733	1956-1957	5,656,000	500,000
1958	5,440,625	1957-1958	6,695,000	1,200,000
1959	6,413,379	1958-1959	6,963,000	1,300,000
1960	5,937,741	1959-1960	7,220,000	1,300,000
1961	5,650,794	1960-1961	7,250,000	1,300,000
1962	6,561,432	1961-1962	6,742,000	1,400,000
1963	6,133,673	1962-1963	8,351,000	2,600,000
1964	6,412,258	1963-1964	7,633,000	2,700,000
1965	5,651,545	1964-1965	7,851,000	3,500,000
1966	5,565,533	1965-1966	8,246,000	4,700,000
1967	6,094,177	1966-1967	7,533,000	5,400,000
1968	6,588,467	1967-1968	7,865,000	5,500,000
1969	6,478,017	1968-1969	7,827,000	5,300,000
1970	6,508,660	1969-1970	8,420,000	5,600,000
1971	6,569,308	1970-1971	7,793,000	5,600,000
1972	6,528,438	1971-1972	6,304,000	4,200,000
1973	6,766,268	1972-1973	8,893,000	3,600,000
1974	6,906,330	1973-1974	7,097,000	4,800,000
1975	8,174,764	1974-1975	7,872,000	3,200,000
1976	6,289,508	1975-1976	7,404,000	2,400,000
1977	5,322,806	1976-1977	8,828,000	1,800,000
1978	9,034,181	1977-1978	10,371,000	4,200,000
1979	11,131,459	1978-1979	11,533,000	5,600,000
1980	11,102,860	1979-1980	12,295,000	4,900,000
1981	9,056,000	1980-1981	13,260,000	3,800,000
1982	8,857,000	1981-1982	12,715,000	6,300,000
1983	9,211,000	1982-1983	13,207,000	10,000,000
1984	10,199,000	1983-1984	13,079,000	11,300,000
1985	10,001,000	1984-1985	11,137,000	12,700,000
1986	11,380,000	1985-1986	11,821,000	12,300,000
1987	11,282,000	1986-1987	10,672,000	10,600,000
1988	9,788,000	1987-1988	13,109,000	7,600,000
1989	10,826,000	1988-1989	10,171,000	9,400,000
1990	13,944,000	1989-1990	12,799,000	8,000,000
1991	12,596,000	1990-1991	14,998,000	6,000,000
1992	16,568,000	1991-1992	17,896,000	6,800,000
1993	13,575,000	1992-1993	15,243,000	
1994	11,772,000	1993-1994	11,512,000	
1995	9,815,000	1994-1995	12,989,000	
1996	10,621,000	1995-1996	12,878,000	
1997	10,933,000	1996-1997	10,876,000	
1998		1997-1998	12,211,000	
1999		1998-1999	11,088,000	
2000		1999-2000	9,300,000	

Fuente: Junguito y Pizano (1993).

Tabla 3.5

EXISTENCIAS BRUTAS AL COMIENZO DE CADA AÑO CAFETERO										
millones de sacos de 60 kilos y porcentajes										
EXISTENCIAS				CONSUMO	PARTICIPACIONES					
COLOMBIA	TOTAL EXPORTADORES	TOTAL IMPORTADORES	EXISTENCIAS MUNDIALES	CONSUMO MUNDIAL TOTAL	COLOMBIA/ EXISTENCIAS EXPORTADORES	COLOMBIA/ EXISTENCIAS MUNDIALES	IMPORTADORES/ EXISTENCIAS EXPORTADORES	CONSUMO MUNDIAL/ EXISTENCIAS EXPORTADORES	CONSUMO MUNDIAL/ EXISTENCIAS MUNDIALES	
Mill. Sacos 60 kilos	Mill. Sacos 60 kilos	Mill. Sacos 60 kilos	Mill. Sacos 60 kilos	Mill. Sacos 60 kilos	%	%	%	%	%	
(1)	(2)	(4)	(6)	(7)	(8)=(1)/(2)	(9)=(1)/(6)	(10)=(4)/(2)	(11)=(7)/(2)	(11)=(7)/(6)	
1950-1951		6.5		39.4				606.2		
1951-1952		5.3		39.8				750.9		
1952-1953	0.1	5.6		41	1.8			732.1		
1953-1954	0.1	6.5		42.5	1.5			653.8		
1954-1955	0.1	11.2		39.8	0.9			355.4		
1955-1956	0.1	16.5		43.9	0.6			266.1		
1956-1957	0.5	15		46.8	3.3			312.0		
1957-1958	1.2	23.8		46.9	5.0			197.1		
1958-1959	1.3	36.9		48.8	3.5			132.2		
1959-1960	1.3	69		54.1	1.9			78.4		
1960-1961	1.3	66.5		60.4	2.0			90.8		
1961-1962	1.4	72.5		66.5	1.9			91.7		
1962-1963	2.6	71.7		62.2	3.6			86.8		
1963-1964	2.7	71.3		70.4	3.8			98.7		
1964-1965	3.5	68.8		66.4	5.1			96.5		
1965-1966	4.7	86.3	24.8	71.3	5.4	4.2	28.7	82.6	64.2	
1966-1967	5.4	81.5	24.5	72.9	6.6	5.1	30.1	89.4	68.8	
1967-1968	5.5	80.4	24.5	73.9	6.8	5.2	30.5	91.9	70.4	
1968-1969	5.3	71.4	24	77.1	7.4	5.6	33.6	108.0	80.8	
1969-1970	5.6	65.5	32.3	76.5	8.5	5.7	49.3	116.8	78.2	
1970-1971	5.6	54.6	32.6	80.1	10.3	6.4	59.7	146.7	91.9	
1971-1972	4.2	54.9	32.3	81.9	7.7	4.8	58.8	149.2	93.9	
1972-1973	3.6	54.4	35.2	80.6	6.6	4.0	64.7	148.2	90.0	
1973-1974	4.8	43.1	39.6	83.6	11.1	5.8	91.9	194.0	101.1	
1974-1975	3.2	48.2	46	78.5	6.6	3.4	95.4	162.9	83.3	
1975-1976	2.4	48.7	31.8	80.5	4.9	3.0	65.3	167.6	101.4	
1976-1977	1.8	26.8	30.6	57.4	72.8	3.1	114.2	271.6	126.8	
1977-1978	4.2	31.5	29.8	61.3	71.1	13.3	6.9	94.6	225.7	116.0
1978-1979	5.6	32.3	23.5	55.8	81.2	17.3	10.0	72.8	251.4	145.5
1979-1980	4.9	31.7	24.3	56	79.9	15.5	8.8	76.7	252.1	142.7
1980-1981	3.8	29.8	28.2	58	84.2	12.8	6.6	94.6	282.6	145.2
1981-1982	6.3	41.7	29.3	71	85.2	15.1	8.9	70.3	204.3	120.0
1982-1983	10	49.5	21.4	70.9	86.4	20.2	14.1	43.2	174.5	121.9
1983-1984	11.3	54.3	18.5	72.8	86.6	20.8	15.5	34.1	159.5	119.0
1984-1985	12.7	51.2	15.5	66.7	88.4	24.8	19.0	30.3	172.7	132.5
1985-1986	12.3	50.9	16.8	67.7	86.2	24.2	18.2	33.0	169.4	127.3
1986-1987	10.6	44.9	23.3	68.2	90.1	23.6	15.5	51.9	200.7	132.1
1987-1988	7.6	47.8	24.8	72.6	92.2	15.9	10.5	51.9	192.9	127.0
1988-1989	9.4	64		94.6	14.7			147.8		
1989-1990	8	64.4		92.3	12.4			143.3		
1990-1991	6	56.2		96.2	10.7			171.2		
1991-1992	6.8	56.8		94.6	12.0			166.5		
1992-1993										
1993-1994										
1994-1995										
1995-1996										
1996-1997										
1997-1998										
1998-1999										

Fuente: Junquito y Pizano (1993). Se supone como año cafetero la suma de III, IV, I y II trimestres

Tabla 3.6

PRODUCCIÓN MUNDIAL DE CAFÉ VERDE			
(en millones de sacos de 60 kilos)			
AÑO CAFETERO	COLOMBIA	TOTAL MUNDIAL	%
1899-1900	0.38	14.436	2.6%
1900-1901	0.25	15.562	1.6%
1901-1902	0.3	20.137	1.5%
1902-1903	0.45	17.649	2.5%
1903-1904	0.7	16.307	4.3%
1904-1905	0.6	15.077	4.0%
1905-1906	0.5	15.074	3.3%
1906-1907	0.45	14.696	3.1%
1907-1908	0.35	14.737	2.4%
1908-1909	0.4	17.438	2.3%
1909-1910	0.45	19.3	2.3%
1910-1911	0.5	15.03	3.3%
1911-1912	0.45	17.637	2.6%
1912-1913	0.5	17.025	2.9%
1913-1914	0.6	19.504	3.1%
1914-1915	0.65	18.759	3.5%
1915-1916	0.75	21.304	3.5%
1916-1917	0.9	18.376	4.9%
1917-1918	1	21.719	4.6%
1918-1919	1.2	15.72	7.6%
1919-1920	1.5	13.614	11.0%
1920-1921	1.7	20.921	8.1%
1921-1922	2.345	20.125	11.7%
1922-1923	1.7	17.525	9.7%
1923-1924	1.8	22.519	8.0%
1924-1925	2.216	22.236	10.0%
1925-1926	1.918	24.017	8.0%
1926-1927	2.438	24.165	10.1%
1927-1928	2.529	36.194	7.0%
1928-1929	2.608	23.625	11.0%
1929-1930	3.06	38.379	8.0%
1930-1931	3.017	26.77	11.3%
1931-1932	3.015	37.584	8.0%
1932-1933	3.348	27.4	12.2%
1933-1934	3.464	40.004	8.7%
1934-1935	3.3	31.51	10.5%
1935-1936	3.82	35.62	10.7%
1936-1937	4	42.3	9.5%
1937-1938	4.5	40.55	11.1%
1938-1939	4.4	39.1	11.3%
1939-1940	4.45	35.39	12.6%
1940-1941	4.8	31.16	15.4%
1941-1942	5.5	30.7	17.9%
1942-1943	5.3	28.41	18.7%
1943-1944	5.53	27.39	20.2%
1944-1945	5.5	24.64	22.3%
1945-1946	5.5	27.7	19.9%
1946-1947	6.5	32.22	20.2%
1947-1948	5.8	31.27	18.5%
1948-1949	6.1	35.05	17.4%
1949-1950	5.74	34.64	16.6%
1950-1951	5.04	35.19	14.3%
1951-1952	5.73	35.05	16.3%

Tabla 3.6

PRODUCCIÓN MUNDIAL DE CAFÉ VERDE			
(en millones de sacos de 60 kilos)			
AÑO CAFETERO	COLOMBIA	TOTAL MUNDIAL	%
1952-1953	6.64	38.64	17.2%
1953-1954	7.76	40.11	19.3%
1954-1955	5.73	38.14	15.0%
1955-1956	7.14	49.2	14.5%
1956-1957	5.66	39.11	14.5%
1957-1958	6.70	50.6	13.2%
1958-1959	6.96	57.12	12.2%
1959-1960	7.22	77.66	9.3%
1960-1961	7.25	65.37	11.1%
1961-1962	6.74	71.42	9.4%
1962-1963	8.35	68.86	12.1%
1963-1964	7.63	65.29	11.7%
1964-1965	7.85	59	13.3%
1965-1966	8.25	82.3	10.0%
1966-1967	7.53	59.77	12.6%
1967-1968	7.87	70.02	11.2%
1968-1969	7.83	62.82	12.5%
1969-1970	8.42	63.93	13.2%
1970-1971	7.79	58.9	13.2%
1971-1972	6.30	73.44	8.6%
1972-1973	8.89	71.02	12.5%
1973-1974	7.10	63.54	11.2%
1974-1975	7.87	74.1	10.6%
1975-1976	7.40	60.93	12.2%
1976-1977	8.83	63.6	13.9%
1977-1978	10.37	68.72	15.1%
1978-1979	11.53	77.99	14.8%
1979-1980	12.30	81.73	15.0%
1980-1981	13.26	80.71	16.4%
1981-1982	12.72	79.12	16.1%
1982-1983	13.21	80.11	16.5%
1983-1984	13.08	89.44	14.6%
1984-1985	11.14	85.03	13.1%
1985-1986	11.82	94.9	12.5%
1986-1987	10.67	76.55	13.9%
1987-1988	13.11	107.81	12.2%
1988-1989	10.17	91.66	11.1%
1989-1990	12.80	94.59	13.5%
1990-1991	15.00	93.87	16.0%
1991-1992	17.90		
1992-1993	15.24	88.78	17.2%
1993-1994	11.51		
1994-1995	12.99	95.304	13.6%
1995-1996	12.88	85.594	15.0%
1996-1997	10.88	102.527	10.6%
1997-1998	12.21	95.926	12.7%
1998-1999	11.09	106.941	10.4%
1999-2000	9.30	106.013	8.8%

Fuente : 1800-1935:Fernando Lleras de la Fuente. Tesis Universidad de los Andes./
1935-1993. Junguito y Pizano (1993) Cuadro II-1 página 31./
1994-2000-OIC (International Coffee Organization)

Tabla 4

ORO - EXPORTACIÓN, PRECIO Y PRODUCCIÓN				
EXPORTACION VOLUMEN Onzas troy (1)	EXPORTACION VALOR Millones dólares (2)	PRECIO INTERNACIONAL	PRECIO REAL	PRODUCCIÓN VOLUMEN Onzas troy (5)
		Dólares por onza troy		
		(3)	(4)	
1905				
1906				
1907				
1908	295,819	3.59	12	
1909	225,891	2.68	12	
1910	279,358	3.47	12	
1911	339,897	3.79	11	
1912	631,504	6.56	10	
1913	348,739	4.03	12	
1914	467,729	4.57	10	
1915	545,855	5.05	9	
1916	696,063	5.13	7	
1917	533,863	4.72	9	
1918	206,697	2.69	13	
1919	18,937	0.30	16	
1920	451,225	5.87	13	
1921	670,344	8.38	13	
1922	906,747	4.82	5	
1923	410,758	4.04	10	
1924	210,491	1.91	9	
1925	95,455	1.58	17	
1926	90,151	1.49	17	
1927	83,206	1.35	16	
1928	67,484	1.08	21	
1929	280,933	5.02	20	
1930	506,599	8.75	18	
1931	935,359	17.37	21	
1932	142,294	2.94	21	248,249
1933	188,820	4.66	23	298,242
1934	506,013	17.53	35	344,140
1935	310,840	10.76	35	328,991
1936	340,478	11.87	35	389,495
1937	524,411	18.11	35	442,222
1938	300,571	10.50	35	520,715
1939	662,563	23.16	35	570,017
1940	683,076	23.88	35	631,927
1941	695,332	24.28	35	656,019
1942	342,296	11.97	35	596,618
1943	2,849	0.10	35	565,501
1944	2,676	0.09	35	553,529
1945	-	-	35	506,695
1946	9,143	0.32	35	437,176
1947	625,353	21.89	35	383,027
1948	839,252	30.20	35	335,260
1949	403,590	14.13	35	359,475
1950	-	-	35	379,412
1951	527,123	20.76	35	430,723
1952	259,214	9.75	35	422,240
1953	257,825	9.29	35	437,297
1954	339,375	11.90	35	377,468
1955	364,039	12.74	35	380,826
1956	438,350	15.34	35	438,350
1957	325,110	11.38	35	325,114
1958	371,720	13.01	35	371,715
1959	397,880	13.93	35	398,018
1960	433,950	15.19	35	433,947
1961	401,060	14.04	35	399,877
1962	396,830	13.89	35	396,825
1963	324,510	11.39	35	324,519
1964	364,990	12.77	35	364,891

Tabla 4

ORO - EXPORTACIÓN, PRECIO Y PRODUCCIÓN					
EXPORTACION VOLUMEN Onzas troy (1)	EXPORTACION VALOR Millones dólares (2)	PRECIO INTERNACIONAL	PRECIO REAL	PRODUCCIÓN VOLUMEN Onzas troy (5)	
		Dólares por onza troy			
		(3)	(4)		
1965	316,270	11.07	35	10	319,362
1966	275,270	9.63	35	10	280,823
1967	257,590	9.02	35	9	258,186
1968	238,660	9.22	39	10	239,555
1969	217,970	8.95	41	10	218,092
1970	166,937	6.00	36	8	202,328
1971	122,537	5.00	41	9	187,809
1972	171,942	10.00	58	12	188,706
1973	-	-	97	19	216,584
1974	-	-	159	29	267,894
1975	180,092	29.00	161	26	311,321
1976	96,142	12.00	125	19	300,307
1977	94,773	14.00	148	22	263,437
1978	331,196	64.00	193	26	257,632
1979	241,304	74.00	307	37	265,609
1980	509,982	310.00	608	65	497,028
1981	519,843	239.00	460	44	516,617
1982	449,711	169.00	376	34	459,559
1983	418,964	177.00	422	37	426,517
1984	679,874	245.00	360	30	730,670
1985	1,150,769	365.00	317	26	1,142,385
1986	976,393	359.00	368	29	1,279,274
1987	862,222	385.00	447	34	853,468
1988	944,761	413.00	437	32	933,009
1989	959,933	366.00	381	27	948,627
1990	975,211	374.00	384	26	943,698
1991	1,129,270	409.00	362	23	1,116,626
1992	1,057,022	363.00	343	21	1,032,600
1993	868,707	312.50	360	22	880,738
1994	792,926	304.66	384	23	675,037
1995	688,524	266.01	386	22	194,678
1996	601,542	222.30	370	21	48,947
1997	622,686	181.14	291	16	17,351
1998	522,345	150.15	287	15	7,336
1999	281,104	81.76	291	15	7,808

Fuentes y Metodología

(1) Exportación de oro en onzas troy : 1908-1955: Anuario de Comercio Exterior; se excluyen 1920-1921: estos años se calculan con el precio internacional obtenido de la columna (3) para estos años.
1956-1999: Cociente entre valor de la exportación (columna (1)) y precio internacional (columna (3)).

(2) Exportación de oro en dólares : 1908-1955: Anuario de Comercio Exterior; se excluyen 1920-1921: The Colombian Trade Review (Nov. 1922) página 220.
1956-1969: Producción nacional de oro (columna (5)) por precio internacional (columna (3)).
1970-1999: DANE (a partir de 1994 además de las compras de oro del Banco de la República a los mineros nacionales se incluyen las exportaciones de oro de los agentes privados).

(3) Precio Internacional del oro: 1912-1927: cociente entre valor de la exportación (columna (2)) y el volumen de la exportación (columna (1)).
1928-1999: Revista Banco de la República.

(4) Precio real del oro: Precio internacional del oro (columna (4)) dividido por IPC de Estados Unidos.

(5) Producción de oro: Principales indicadores económicos -Banco de la República 1923-1997 Cuadro 7.4

Tabla 5.1

PETROLEO - EXPORTACION, PRECIO Y PRODUCCION POR CONVENIO													
	EXPORTACION			PRECIO INTERNACIONAL PETRÓLEO DE ARABIA		PRECIO IMPLICITO	INVERSION EN CONTRATOS DE ASOCIACIÓN	PRODUCCION NACIONAL POR CONVENIO					
	VOLUMEN	VALOR	VALOR	PRECIO NOMINAL	PRECIO REAL			ECOPETROL DIRECTA	ASOCIACION		CONCESION		TOTAL
				Dólares por barril					miles de barriles al día	%	miles de barriles al día	%	
	Barriles de 42 galones	Millones pesos	Millones dólares					Millones dólares					
(1)		(2)	(3)	(4)	(6)	(7)	(8)						
1926	4,637,986	9.61	9.28	1.5	0.75	2.0							
1927	13,677,478	23.04	21.81	1.2	0.61	1.6							
1928	17,910,168	26.39	25.26	1.1	0.54	1.4							
1929	18,600,467	28.16	26.15	1.1	0.54	1.4							
1930	19,112,813	27.32	25.40	1.0	0.53	1.3							
1931	16,989,071	16.32	15.32	0.7	0.39	0.9							
1932	15,321,540	17.30	15.56	0.8	0.49	1.0							
1933	11,805,701	11.29	7.95	0.5	0.34	0.7							
1934	16,477,173	27.59	17.32	0.8	0.52	1.1							
1935	15,949,330	28.10	16.32	0.8	0.49	1.0							
1936	16,436,955	28.27	16.14	0.7	0.47	1.0							
1937	17,742,522	30.52	19.84	0.8	0.51	1.1							
1938	18,452,704	37.10	20.80	0.8	0.53	1.1							
1939	19,422,304	33.11	18.21	0.7	0.44	0.9							
1940	22,426,498	39.92	22.79	0.8	0.48	1.0							
1941	22,171,038	40.55	23.10	0.8	0.47	1.0							
1942	7,366,459	14.20	8.10	0.8	0.45	1.1							
1943	10,615,914	20.02	11.45	0.8	0.41	1.1							
1944	18,561,437	37.32	21.37	0.9	0.43	1.2							
1945	19,487,139	38.95	22.23	0.9	0.42	1.1							
1946	17,809,122	41.75	23.84	1.0	0.45	1.3							
1947	19,585,699	65.23	37.18	1.4	0.56	1.9							
1948	18,832,000	83.78	44.83	1.8	0.65	2.4							
1949	24,167,000	113.47	57.89	1.8	0.67	2.4							
1950	28,269,000	126.40	64.49	1.71	0.63	2.3							
1951	32,237,000	142.10	72.68	1.71	0.58	2.3							
1952	31,152,000	178.68	71.19	1.71	0.57								
1953	32,069,000	190.74	75.99	1.84	0.61								
1954	30,408,535	189.46	75.60	1.93	0.63								
1955	25,380,251	153.71	61.24	1.93	0.64								
1956	28,898,388	174.79	69.92	1.93	0.63								
1957	28,403,789	286.85	76.30	1.86	0.58								
1958	24,389,427	403.48	66.57	1.83	0.56								
1959	28,522,371	447.08	73.29	1.56	0.47								
1960	31,331,721	514.04	80.00	1.5	0.45								
1961	27,530,114	457.20	68.24	1.45	0.43								
1962	24,311,216	422.40	60.58	1.42	0.41								
1963	31,171,205	694.79	77.20	1.4	0.40								
1964	30,711,823	674.66	74.96	1.33	0.38								
1965	40,682,033	793.52	88.17	1.33	0.37								
1966	35,574,875	645.08	71.68	1.33	0.36								
1967	31,148,428	570.57	61.21	1.33	0.35								
1968	18,448,145	329.48	36.33	1.3	0.33								
1969	29,853,155	981.56	56.67	1.28	0.31								
1970	29,419,720	1,080.58	58.60	1.3	0.30								

Tabla 5.1

PETROLEO - EXPORTACIÓN, PRECIO Y PRODUCCIÓN POR CONVENIO														
	EXPORTACION			PRECIO INTERNACIONAL PETRÓLEO DE ARABIA		PRECIO IMPLICITO	INVERSION EN CONTRATOS DE ASOCIACIÓN	PRODUCCION NACIONAL POR CONVENIO						
	VOLUMEN	VALOR	VALOR	PRECIO NOMINAL	PRECIO REAL			ECOPETROL DIRECTA	ASOCIACION		CONCESION		TOTAL	
				Dólares por barril					miles de barriles al día	%	miles de barriles al día	%		miles de barriles al día
(1)	(2)	(3)	(4)	(6)	(7)	(8)								
1971	27,696,970	910.80	45.70	1.65	0.36									
1972	16,526,316	686.72	31.40	1.9	0.40									
1973	9,925,926	633.55	26.80	2.7	0.54									
1974	450,820	114.66	4.40	9.76	1.75									
1975	0		0.00	10.72	1.75									
1976	0		0.00	11.51	1.77									
1977	0		0.00	12.4	1.81		42.7							
1978	0		0.00	12.7	1.71		79.86							
1979	0		0.00	16.96	2.05		143.07							
1980	0		0.00	28.29	3.01		174.2							
1981	0		0.00	31.91	3.08		265.06							
1982	0		0.00	32.59	2.96		309.41							
1983	0		0.00	28.27	2.48		189.27							
1984	0		0.00	27.58	2.33		179.43	69.6	42%	31.8	19%	65.6	39%	167
1985	0		0.00	27.03	2.19		791.74	68.4	39%	41	23%	67	38%	176.4
1986	10,402,240	38,987.98	200.70	19.29	1.54		728.87	73.2	24%	162.4	54%	66.4	22%	302
1987	55,595,022	228,635.66	942.40	16.95	1.31		201.83	79.5	21%	243.6	63%	62.1	16%	385.2
1988	52,901,420	216,688.83	724.30	13.69	1.01		266.84	80.7	22%	234.4	63%	59.7	16%	374.8
1989	66,522,230	399,851.71	1,045.20	15.71	1.11		271.96	83.3	21%	262.5	65%	58.5	14%	404.3
1990	77,418,614	773,329.72	1,539.70	19.89	1.33		266.03	87.5	20%	294.8	67%	57.2	13%	439.5
1991	70,553,111	708,959.77	1,137.73	16.13	1.03		280.94	83.9	20%	288.3	68%	53.5	13%	425.7
1992	67,035,725	770,999.70	1,132.54	16.89	1.05		454.42	90.7	21%	302.3	69%	45.4	10%	438.4
1993	72,160,284	832,480.61	1,058.39	14.67	0.89		666.21	93.7	21%	323.6	71%	35.9	8%	453.2
1994	69,025,734	840,280.49	1,017.17	14.74	0.87		705.8	95.5	21%	328.1	72%	30.4	7%	454
1995	116,304,279	1,731,458.63	1,896.87	16.31	0.93		1021.34	112.5	19%	460.1	79%	12.4	2%	585
1996	126,554,573	2,527,407.42	2,491.40	19.27	1.07		1369.76	115.7	18%	495.43	79%	15.2	2%	626.33
1997	128,217,202	2,665,918.78	2,337.61	18.23	0.99		1517.81	119.4	18%	517.44	79%	15.5	2%	652.34
1998	177,971,382		2,093.28	11.76	0.63		1285.49	115.8	15%	622.01	82%	16.47	2%	754.28
1999			3,334.42											

Fuentes y Metodología

(1) Volumen de exportación en barriles de petróleo:1926-1969:Anuario de Comercio Exterior./1970-1998 cociente entre el valor de la exportación (columna (2)) y el precio internacional (columna(3)).

(2) Valor de la exportación de petróleo: 1926-1969 Anuario de Comercio Exterior./1970-1999 DANE.

(3) Precio internacional del crudo en Arabia Saudita : 1926-1949: se retrapola este precio con el precio implícito columna (6) ./1950-1997 Estadísticas FMI.

(4) Precio real: precio de exportación del petróleo de Arabia Saudita dividido el IPC de Estados Unidos.

(5) Valor de la exportación de petróleo: columna (2) en millones de pesos.

(6) Precio implícito: Columna (2)*1000.000 / columna (1)

(7) Inversión en contratos de asociación: Estadística de la industria petrolera 1998 Ecopetrol.

(8) Producción nacional por convenio: Estadística de la industria petrolera 1998 Ecopetrol.

Tabla 5.2

Importaciones totales de petróleo y derivados		
	Volumen importaciones de petróleo	Valor importaciones de petróleo
	miles de barriles/día (1)	(Millones de dólares) (2)
1973	0.41	0.71
1974	0.65	3.47
1975	5.55	26.32
1976	25.49	120.66
1977	36.03	186.60
1978	46.40	246.29
1979	53.05	565.94
1980	55.69	701.13
1981	51.54	685.43
1982	50.33	664.39
1983	58.40	624.05
1984	42.68	443.36
1985	45.19	456.47
1986	21.50	126.28
1987	13.66	99.49
1988	23.95	155.73
1989	26.84	210.23
1990	29.48	298.70
1991	26.73	254.78
1992	38.35	307.46
1993	38.70	283.75
1994	40.49	270.60
1995	36.81	268.48
1996	27.69	267.48
1997	33.18	316.57
1998	31.00	208.39

Fuentes:

(1) Volumen importaciones de petróleo: en *Estadísticas de la industria petrolera* (varios años); Editor Ecopetrol.

(2) Valor importaciones de petróleo: en *Estadísticas de la industria petrolera* (varios años); Editor Ecopetrol.

Tabla 5.3

Relación entre Reservas y producción de petróleo							
	Reservas originales	Producción anual	Producción acumulada	Descubrimientos	Reservas revaluadas	Reservas remanentes	Vida útil
	Millones de barriles	Millones de barriles	Millones de barriles	Millones de barriles	Millones de barriles	Millones de barriles	Años
1921	800.0	0.1	0.1	0.0		799.9	11427.6
1922	800.0	0.3	0.4	0.0		799.6	2498.8
1923	800.0	0.4	0.8	0.0		799.2	1858.6
1924	800.0	0.4	1.2	0.0		798.8	1794.9
1925	800.0	1.0	2.2	0.0		797.8	789.8
1926	801.5	6.4	8.6	1.5		792.9	123.1
1927	801.5	14.9	23.5	0.0		778.0	52.1
1928	801.5	19.7	43.2	0.0		758.3	38.6
1929	801.5	20.1	63.3	0.0		738.2	36.8
1930	801.5	20.0	83.3	0.0		718.2	36.0
1931	1088.5	17.8	101.1	287.0		987.4	55.4
1932	1088.5	16.1	117.2	0.0		971.3	60.5
1933	1088.5	12.9	130.0	0.0		958.5	74.6
1934	1088.5	17.0	147.0	0.0		941.5	55.5
1935	1088.5	17.2	164.2	0.0		924.3	53.6
1936	1088.5	18.5	182.7	0.0		905.8	49.0
1937	1088.5	20.1	202.7	0.0		885.8	44.2
1938	1088.5	21.3	224.0	0.0		864.5	40.6
1939	1088.5	23.9	247.9	0.0		840.6	35.2
1940	1088.5	25.6	273.5	0.0		815.0	31.8
1941	1088.5	24.6	298.0	0.0		790.5	32.2
1942	1088.5	10.5	308.5	0.0		780.0	74.4
1943	1088.5	13.3	321.8	0.0		766.7	57.8
1944	1088.5	22.3	344.1	0.0		744.4	33.4
1945	1475.5	22.5	366.5	387.0		1109.0	49.4
1946	1475.5	22.1	388.7	0.0		1086.8	49.1
1947	1475.5	24.8	413.4	0.0		1062.1	42.8
1948	1475.5	24.0	437.4	0.0		1038.1	43.3
1949	1736.0	29.7	467.1	260.5		1268.9	42.7
1950	1736.0	34.1	501.2	0.0		1234.8	36.3
1951	1736.0	38.4	539.6	0.0		1196.4	31.2
1952	1736.0	38.7	578.3	0.0		1157.7	29.9
1953	1753.4	39.4	617.7	17.4		1135.7	28.8
1954	1753.4	40.0	657.7	0.0		1095.7	27.4
1955	1753.4	39.4	697.1	0.0		1056.3	26.8
1956	1812.9	45.0	742.1	59.5		1070.8	23.8
1957	1812.9	45.7	787.8	0.0		1025.1	22.4
1958	1812.9	46.9	834.7	0.0		978.2	20.9
1959	1812.9	53.6	888.3	0.0		924.6	17.3
1960	1812.9	55.8	944.1	0.0		868.8	15.6
1961	1812.9	53.3	997.4	0.0		815.5	15.3
1962	1890.1	51.9	1049.3	77.2		840.8	16.2
1963	2036.3	60.3	1109.6	146.2		926.7	15.4
1964	2111.3	62.6	1172.2	75.0		939.1	15.0
1965	2237.6	72.7	1244.9	126.3		992.7	13.7
1966	2237.6	71.4	1316.3	0.0		921.3	12.9
1967	2252.0	68.6	1384.9	14.4		867.1	12.6
1968	2252.0	63.2	1448.1	0.0		803.9	12.7
1969	2463.1	76.8	1524.9	211.1		938.2	12.2
1970	2463.1	79.6	1604.5	0.0		858.6	10.8

Tabla 5.3

Relación entre Reservas y producción de petróleo							
	Reservas originales	Producción anual	Producción acumulada	Descubrimientos	Reservas reevaluadas	Reservas remanentes	Vida útil
	Millones de barriles	Millones de barriles	Millones de barriles	Millones de barriles	Millones de barriles	Millones de barriles	Años
1971	2463.1	78.5	1683.0	0.0		780.1	9.9
1972	2463.1	71.1	1754.1	0.0		709.0	10.0
1973	2463.1	66.8	1820.9	0.0		642.2	9.6
1974	2463.1	60.9	1881.8	0.0		581.3	9.5
1975	2463.1	56.8	1938.6	0.0		524.5	9.2
1976	2463.3	53.0	1991.6	0.2		471.7	8.9
1977	2468.4	49.8	2041.4	5.1		427.0	8.6
1978	2468.4	47.3	2088.7	0.0		379.7	8.0
1979	2564.2	45.0	2133.7	95.8		430.5	9.6
1980	2732.9	45.6	2179.3	168.7		553.6	12.1
1981	2759.0	48.8	2228.1	26.1		530.9	10.9
1982	2889.8	51.7	2279.8	130.8		610.0	11.8
1983	2970.4	55.5	2335.3	80.6		635.1	11.4
1984	3504.5	61.1	2396.4	540.6	-6.5	1108.0	18.1
1985	3704.3	64.4	2460.8	57.7	142.1	1243.7	19.3
1986	4267.2	110.2	2571.0	44.8	518.1	1696.4	15.4
1987	4618.7	140.6	2711.6	157.0	194.5	1907.3	13.6
1988	4899.8	136.8	2848.4	200.9	80.2	2051.6	15.0
1989	4906.7	147.6	2996.1	42.6	-35.7	1984.3	13.4
1990	5073.6	160.4	3156.5	46.5	120.4	1990.7	12.4
1991	5122.8	155.3	3311.8	57.0	-7.8	1884.6	12.1
1992	6630.0	159.9	3471.7	1484.7	22.5	3231.9	20.2
1993	6719.7	165.2	3636.9	13.8	75.9	3156.4	19.1
1994	6867.4	165.7	3802.6	5.0	142.7	3138.4	18.9
1995	6894.0	213.0	4015.6	14.7	11.9	2951.9	13.9
1996	6969.1	229.0	4244.7	0.0	75.1	2798.0	12.2
1997	6982.9	238.1	4482.6	0.0	13.8	2577.2	10.8
1998	7231.9	275.8	4754.2	40.5	135.5	2477.7	9.0

Fuente: Estadísticas de la industria petrolera. ECOPETROL 1998.

Tabla 6.1

BANANO - EXPORTACIÓN Y PRECIO								
EXPORTACION VOLUMEN Toneladas métricas (1)	EXPORTACION VALOR Millones dólares (2)	PRECIO INTERNACIONAL Dólares por Tonelada métrica (3)	PRECIO REAL Dólares por Tonelada métrica (4)	EXPORTACION VALOR Millones pesos (5)	EXPORTACION VOLUMEN Kilos (6)	PRECIO INTERNACIONAL Centavos de dólar por libra (7)	PRECIO REAL (8)	
1900		39.00	42.25					
1901		40.00	43.33					
1902		41.00	42.40					
1903		43.00	43.00					
1904		44.00	44.00					
1905		46.00	46.00					
1906		47.00	45.96					
1907		49.00	46.38					
1908	32,286	0.71	51.00	49.87	0.77	32,285,935		
1909	77,267	1.15	49.00	47.91	1.21	77,266,865		
1910	99,609	1.10	50.00	47.33	1.07	99,609,244		
1911	109,486	2.19	54.00	51.12	2.17	109,485,748		
1912	105,263	1.98	56.00	50.85	2.00	105,262,518		
1913	143,078	3.00	55.00	48.94	3.06	143,077,518		
1914	130,071	2.88	56.00	49.34	2.99	130,071,460		
1915	91,062	1.85	55.00	47.98	2.00	91,061,906		
1916	75,161	1.51	57.00	46.11	1.57	75,161,039		
1917	126,945	2.67	65.00	44.83	2.70	126,944,541		
1918	144,981	2.60	79.00	46.25	2.45	144,981,116		
1919	103,581	2.37	71.00	36.31	2.22	103,580,797		
1920	120,301	2.07	80.00	35.24	2.59	120,300,692		
1921	139,719	3.11	74.00	36.58	3.01	139,719,493		
1922	162,273	3.27	70.00	36.86	3.57	162,272,855		
1923	170,395	3.53	74.00	38.28	3.70	170,394,790		
1924	202,488	4.43	77.00	39.83	4.45	202,487,974		
1925	221,369	5.47	88.00	44.24	5.56	221,369,288		
1926	238,820	5.21	93.00	46.49	5.30	238,820,153		
1927	186,952	5.35	93.00	47.29	5.48	186,952,482		
1928	223,684	8.45	91.00	46.80	8.64	223,684,115		
1929	230,322	8.56	91.00	46.80	8.85	230,321,814		
1930	226,078	8.45	92.00	48.73	8.74	226,078,087		
1931	97,203	4.69	87.00	50.27	4.86	97,203,284		
1932	133,552	5.73	82.00	52.87	6.01	133,552,034		
1933	136,905	3.94	84.00	57.06	4.91	136,905,034		
1934	144,030	3.77	83.00	54.71	6.12	144,029,919		
1935	155,541	5.01	84.00	54.16	8.94	155,540,974		
1936	159,684	4.69	81.00	51.48	8.21	159,684,092		
1937	153,172	3.95	78.00	47.87	6.98	153,172,260		
1938	195,241	4.97	80.00	50.13	8.88	195,241,338		
1939	184,091	4.95	84.00	53.17	8.68	184,091,064		
1940	128,186	3.20	92.00	57.65	5.61	128,185,676		
1941	77,111	1.67	95.00	56.69	2.92	77,111,093		
1942	6,719	0.16	98.00	52.94	0.28	6,718,970		
1943	15	0.00	103.00	52.47	0.00	15,000		
1944	12,062	0.29	110.00	55.14	0.50	12,061,700		
1945	35,686	1.11	114.00	55.81	1.95	35,686,213		
1946	54,462	2.23	130.00	58.60	3.91	54,461,618		
1947	86,158	4.51	136.00	53.60	7.91	86,157,688		
1948	121,689	6.03	139.00	50.94	10.62	121,689,090	6.30	2.31
1949	162,052	8.60	154.00	57.10	16.85	162,052,380	7.00	2.60
1950	166,136	9.53	161.00	59.00	18.68	166,135,581	7.30	2.68
1951	163,817	8.67	161.00	54.83	20.72	163,817,313	7.30	2.49
1952	166,553	9.19	163.00	54.33	23.08	166,552,763	7.40	2.47
1953	197,649	11.45	163.00	53.76	28.75	197,649,150	7.40	2.44
1954	195,706	13.16	168.00	55.12	33.02	195,706,057	7.60	2.49
1955	209,621	16.78	165.00	54.42	42.12	209,620,745	7.50	2.47
1956	215,879	28.09	168.00	54.55	70.22	215,879,050	7.60	2.47
1957	184,068	21.91	176.00	55.14	84.82	184,067,704	10.07	3.15
1958	174,108	15.50	163.00	49.82	93.71	174,107,660	10.24	3.13
1959	203,334	13.88	147.00	44.50	84.65	203,334,284	9.30	2.82
1960	218,266	13.69	143.00	42.67	86.58	218,266,289	9.15	2.73
1961	233,791	14.49	139.00	41.09	94.21	233,791,259	8.89	2.63
1962	174,462	10.64	132.00	38.47	69.35	174,462,461	8.44	2.46
1963	247,388	13.26	168.00	48.51	132.31	247,387,570	8.09	2.34
1964	171,571	12.41	170.00	48.42	129.29	171,571,051	7.77	2.21
1965	253,464	18.62	159.00	44.48	268.83	253,464,141	7.25	2.03
1966	322,549	20.00	154.00	41.96	269.97	322,549,124	6.99	1.90
1967	351,757	25.00	159.00	42.04	359.76	351,756,807	7.15	1.89

Tabla 6.1

BANANO - EXPORTACIÓN Y PRECIO								
EXPORTACION VOLUMEN Toneladas métricas (1)	EXPORTACION VALOR Millones dólares (2)	PRECIO INTERNACIONAL Dólares por Tonelada métrica (3)	PRECIO REAL Dólares por Tonelada métrica (4)	EXPORTACION VALOR Millones pesos (5)	EXPORTACION VOLUMEN Kilos (6)	PRECIO INTERNACIONAL Centavos de dólar por libra (7)	PRECIO REAL (8)	
1968	438,874	24.69	153.00	38.81	373.25	438,873,669	6.93	1.76
1969	359,288	19.73	159.00	38.32	342.14	359,288,284	7.24	1.75
1970	290,553	18.10	166.00	37.69	333.76	290,552,842	7.53	1.71
1971	229,038	14.70	140.00	30.57	292.97	229,038,300	6.37	1.39
1972	212,476	13.70	162.00	34.18	299.62	212,476,027	7.34	1.55
1973	214,364	15.40	165.00	32.82	364.06	214,364,110	7.47	1.49
1974	336,329	25.40	184.00	32.94	661.92	336,328,577	8.34	1.49
1975	371,736	31.60	247.00	40.41	977.39	371,736,473	11.15	1.82
1976	456,804	40.90	257.00	39.61	1,419.23	456,804,113	11.73	1.81
1977	455,479	45.60	275.00	40.06	1,676.71	455,478,763	12.38	1.80
1978	622,345	80.50	287.00	38.63	3,146.75	622,344,838	13.00	1.75
1979	626,415	79.60	326.00	39.40	3,386.98	626,414,811	14.78	1.79
1980	691,600	94.11	379.00	40.30	4,449.05	691,600,000	17.01	1.81
1981	802,900	122.45	401.00	38.77	6,669.58	802,900,000	18.21	1.76
1982	804,200	151.12	374.00	33.99	9,709.64	804,200,000	17.00	1.54
1983	786,900	147.69	429.00	37.70	11,647.62	786,900,000	19.47	1.71
1984	1,029,800	197.91	369.00	31.14	19,952.28	1,029,800,000	16.76	1.41
1985	783,000	156.16	378.00	30.69	22,228.82	783,000,000	17.15	1.39
1986	987,100	199.85	382.00	30.54	38,813.15	987,100,000	17.32	1.38
1987	994,000	210.34	377.00	29.05	51,020.88	994,000,000	17.11	1.32
1988	977,700	252.39	449.00	33.16	75,510.51	977,700,000	21.73	1.60
1989	985,400	260.38	512.59	36.11	99,618.62	985,400,000	24.80	1.75
1990	1,148,200	317.97	508.38	33.98	159,618.23	1,148,200,000	24.60	1.64
1991	1,338,300	404.87	526.21	33.74	252,167.36	1,338,300,000	25.46	1.63
1992	1,415,000	407.29	448.26	27.90	277,287.58	1,415,000,000	21.69	1.35
1993	1,585,300	425.37	415.31	25.11	334,596.80	1,585,300,000	20.10	1.21
1994	1,704,000	490.00	411.54	24.25	404,940.52	1,704,000,000	19.91	1.17
1995	1,359,500	429.35	413.95	23.72	393,409.60	1,359,500,000	20.03	1.15
1996	1,476,500	459.38	442.47	24.64	476,292.38	1,476,500,000	21.41	1.19
1997	1,586,000	502.80	464.97	25.30	573,280.31	1,586,000,000	22.50	1.22
1998	1,530,000	483.48	446.45	23.92		1,530,000,000	21.60	1.16
1999	1,855,700	559.72				1,855,700,000		

Fuentes y Metodología:

(1) Volumen de la exportación de banano: 1908-1979. Anuario de Comercio Exterior. 1980-1999 DANE.

(2) Valor de la exportación de banano: 1908-1969. Anuario de Comercio Exterior. 1970-1999 DANE.

(3) Precio internacional del banano: 1900 -1988: Tomado de "Long-term trends in Latin American development"; Editor Urrutia (1991) publicación BID. 1989-1998: se retrapola con el precio internacional (FMI) en centavos de dólar por libra (columna (7))

(4) Precio real: precio internacional del banano dividido el IPC de Estados Unidos.

(5) Exportación Valor: Anuario General de Estadística y Principales indicadores Económicos -BR-1997

(6) Volumen de la exportación de banano: Anuario de comercio exterior DANE. Kilos brutos hasta 1970 y kilos netos desde 1971.

(7) Precio internacional del banano: estadísticas FMI

(8) Precio real: precio internacional del banano dividido el IPC de Estados Unidos.

Tabla 6.2

Producción de banano en el mundo -toneladas-							
	Total Mundial	Colombia	% Colombia	Ecuador	% Ecuador	América Central	% América Central
1961	21,499,919	571,600	2.7	2,597,000	12.1	2,769,145	12.9
1965	26,660,928	653,000	2.4	3,304,000	12.4	3,217,402	12.1
1970	31,777,093	780,100	2.5	2,911,342	9.2	5,018,325	15.8
1975	31,691,893	1,050,000	3.3	2,544,327	8.0	4,770,524	15.1
1980	36,969,285	1,030,000	2.8	2,269,479	6.1	5,643,652	15.3
1985	40,075,539	1,200,000	3.0	1,969,559	4.9	5,810,911	14.5
1990	47,177,459	1,600,000	3.4	3,054,566	6.5	6,618,202	14.0
1995	57,585,578	2,000,000	3.5	5,403,304	9.4	6,977,638	12.1
1999	56,383,849	2,200,000	3.9	4,563,442	8.1	6,297,824	11.2

Fuente: Bonet (2000) Anexo 5. Datos tomados de FAO .

Tabla 6.3

Valor de las exportaciones de de banano en el mundo -millones de dólares de 1995-							
	Total Mundial	Colombia Valor	% Colombia	Ecuador Valor	% Ecuador	Costa Rica Valor	% Costa Rica
1961	1,687	72	4.3	412	24.4	94	5.6
1965	2,121	90	4.2	464	21.9	137	6.5
1970	1,928	71	3.7	327	17.0	262	13.6
1975	2,339	90	3.8	393	16.8	408	17.4
1980	2,477	174	7.0	362	14.6	384	15.5
1985	2,227	221	9.9	264	11.9	275	12.3
1990	3,190	371	11.6	537	16.8	370	11.6
1995	4,653	431	9.3	819	17.6	680	14.6
1999	4,546	445	9.8	990	21.8	550	12.1

Fuente: Bonet (2000) Anexo 8. Datos tomados de FAO y estimaciones del autor.

Tabla 6.4

Productividad del cultivo de banano (cajas/hectárea/año)							
	Total Mundial	Colombia	Ecuador	Costa Rica	Honduras	Nicaragua	Promedio Costa Rica, Honduras y Nicaragua
1961	584	1,260	1,256	938	1375	2205	1,506
1965	613	1,241	867	1,023	1477	2271	1,590
1970	645	1,473	829	1,624	1792	2481	1,966
1975	650	2,176	1,277	1,680	1171	3701	2,184
1980	734	2,386	1,775	2,364	2022	2904	2,430
1985	742	2,363	1,666	2,781	2897	2423	2,700
1990	770	2,115	1,176	3,015	2732	2277	2,675
1995	820	2,042	1,307	2,431	2134	2043	2,203
1999	816	2,166	1,398	2,317	2329	2581	2,409

Fuente: Bonet (2000) Anexo 6. Datos tomados de FAO y estimaciones del autor.

Tabla 7

INDICE DE PRECIOS AL CONSUMIDOR DE ESTADOS UNIDOS		
	Inflación del IPC %	INDICE PRECIOS AL CONSUMIDOR
		BASE: 1905=1
		Mitchell - FMI
	(1)	(2)
1800		1.89
1801	-2.33	1.85
1802	-13.69	1.59
1803	4.83	1.67
1804	0.00	1.67
1805	0.00	1.67
1806	3.95	1.74
1807	-6.33	1.63
1808	9.46	1.78
1809	-2.47	1.74
1810	0.00	1.74
1811	6.33	1.85
1812	2.38	1.89
1813	13.37	2.14
1814	8.72	2.33
1815	-12.74	2.03
1816	-7.03	1.89
1817	-5.81	1.78
1818	-4.32	1.70
1819	0.00	1.70
1820	-9.03	1.55
1821	-4.26	1.48
1822	0.00	1.48
1823	-10.37	1.33
1824	-8.26	1.22
1825	2.70	1.25
1826	0.00	1.25
1827	0.00	1.25
1828	-2.63	1.22
1829	-2.70	1.19
1830	0.00	1.19
1831	0.00	1.19
1832	-6.48	1.11
1833	-2.97	1.08
1834	3.06	1.11
1835	2.97	1.14
1836	6.73	1.22
1837	2.70	1.25
1838	-5.26	1.19
1839	0.00	1.19
1840	-6.48	1.11
1841	2.97	1.14
1842	-5.77	1.08
1843	-4.08	1.03
1844	0.00	1.03
1845	0.00	1.03
1846	-3.19	1.00
1847	3.30	1.03
1848	-6.38	0.97
1849	-4.55	0.92
1850	0.00	0.92
1851	0.00	0.92
1852	0.00	0.92
1853	0.00	0.92
1854	8.33	1.00
1855	3.30	1.03
1856	-3.19	1.00
1857	3.30	1.03
1858	-6.38	0.97
1859	3.41	1.00
1860	0.00	1.00
1861	0.00	1.00
1862	10.99	1.11
1863	23.76	1.37
1864	26.40	1.74
1865	-1.90	1.70
1866	-4.52	1.63
1867	-4.73	1.55
1868	-4.26	1.48
1869	0.00	1.48
1870	-5.19	1.41

Tabla 7

INDICE DE PRECIOS AL CONSUMIDOR DE ESTADOS UNIDOS		
	Inflación del IPC %	INDICE PRECIOS AL CONSUMIDOR
		BASE: 1905=1
	(1)	Mitchell - FMI
		(2)
1871	-5.47	1.33
1872	0.00	1.33
1873	0.00	1.33
1874	-5.79	1.25
1875	-2.63	1.22
1876	-2.70	1.19
1877	0.00	1.19
1878	-9.26	1.08
1879	-4.08	1.03
1880	4.26	1.08
1881	0.00	1.08
1882	0.00	1.08
1883	-4.08	1.03
1884	-3.19	1.00
1885	0.00	1.00
1886	0.00	1.00
1887	0.00	1.00
1888	0.00	1.00
1889	0.00	1.00
1890	0.00	1.00
1891	0.00	1.00
1892	0.00	1.00
1893	0.00	1.00
1894	-3.30	0.97
1895	-4.55	0.92
1896	0.00	0.92
1897	0.00	0.92
1898	0.00	0.92
1899	0.00	0.92
1900	0.00	0.92
1901	0.00	0.92
1902	4.76	0.97
1903	3.41	1.00
1904	0.00	1.00
1905	0.00	1.00
1906	2.27	1.02
1907	3.30	1.06
1908	-3.19	1.02
1909	0.00	1.02
1910	3.30	1.06
1911	0.00	1.06
1912	4.26	1.10
1913	2.04	1.12
1914	1.00	1.14
1915	0.99	1.15
1916	7.84	1.24
1917	17.27	1.45
1918	17.83	1.71
1919	14.47	1.96
1920	16.09	2.27
1921	-10.89	2.02
1922	-6.11	1.90
1923	1.78	1.93
1924	0.00	1.93
1925	2.91	1.99
1926	0.56	2.00
1927	-1.69	1.97
1928	-1.14	1.94
1929	0.00	1.94
1930	-2.89	1.89
1931	-8.33	1.73
1932	-10.39	1.55
1933	-5.07	1.47
1934	3.05	1.52
1935	2.22	1.55
1936	1.45	1.57
1937	3.57	1.63
1938	-2.07	1.60
1939	-1.00	1.58
1940	1.01	1.60
1941	5.00	1.68

Tabla 7

INDICE DE PRECIOS AL CONSUMIDOR DE ESTADOS UNIDOS		
	Inflación del IPC %	INDICE PRECIOS AL CONSUMIDOR
		BASE: 1905=1
	(1)	Mitchell - FMI
		(2)
1942	10.48	1.85
1943	6.03	1.96
1944	1.63	1.99
1945	2.40	2.04
1946	8.59	2.22
1947	14.39	2.54
1948	7.55	2.73
1949	-1.17	2.70
1950	1.18	2.73
1951	7.60	2.94
1952	2.17	3.00
1953	1.06	3.03
1954	0.53	3.05
1955	-0.52	3.03
1956	1.58	3.08
1957	3.63	3.19
1958	2.50	3.27
1959	0.98	3.30
1960	1.45	3.35
1961	0.95	3.38
1962	1.42	3.43
1963	0.93	3.46
1964	1.38	3.51
1965	1.82	3.57
1966	2.68	3.67
1967	3.04	3.78
1968	4.22	3.94
1969	5.26	4.15
1970	6.15	4.40
1971	3.99	4.58
1972	3.48	4.74
1973	6.06	5.03
1974	11.11	5.59
1975	9.43	6.11
1976	6.15	6.49
1977	5.80	6.86
1978	8.22	7.43
1979	11.39	8.27
1980	13.64	9.40
1981	10.00	10.34
1982	6.36	11.00
1983	3.42	11.38
1984	4.13	11.85
1985	3.97	12.32
1986	1.53	12.51
1987	3.76	12.98
1988	4.35	13.54
1989	4.83	14.19
1990	5.40	14.96
1991	4.23	15.59
1992	3.03	16.07
1993	2.95	16.54
1994	2.61	16.97
1995	2.81	17.45
1996	2.93	17.96
1997	2.34	18.38
1998	1.55	18.66
1999	2.18	19.07

Notas

(1) Inflación del Índice de Precios al Consumidor utilizando la información de la columna (2).

(2) Índice de Precios al Consumidor. Fuente: 1905-1988: Mitchell (1993). 1989-1999: Estadísticas FMI.