

Lo que no muestra el PIB
El secreto
valor de la
Agricultura

Juan Ignacio Domínguez
Departamento de Economía Agraria

Habitualmente, el valor económico de cualquier sector productivo de bienes o servicios se expresa a través de su valoración en el Producto Interno Bruto (PIB) del país y, su peso relativo, como porcentaje del PIB total.

De acuerdo a esta aproximación, el PIB del sector agropecuario y forestal al año 2012 alcanzaría un valor de \$2.819.033 millones para un producto total país de \$109.558.126 millones (en valores base 2008), con lo que la agricultura representaría aproximadamente un 2,6% del total (ODEPA, 2014).

La medición anterior forma parte de las llamadas “Cuentas Nacionales” que se calculan por el Banco Central de acuerdo a metodologías estandarizadas a nivel internacional. Por convención, el concepto de “agricultura” utilizado para esta medición corresponde solo a los sectores primarios, esto es, a la actividad económica productiva a nivel de predios o unidades iniciales de la cadena productiva.

La contabilidad de Cuentas Nacionales tiene como uno de sus objetivos medir los flujos económicos entre sectores predefinidos, pero no está diseñada para captar el tamaño real de aquella

La agricultura chilena incluye una gran cantidad de actividades económicas que van mucho más allá que las que aparecen medidas en el PIB agrícola de las Cuentas Nacionales del Banco Central. Dos académicos de la Facultad de Agronomía e Ingeniería Forestal realizaron un estudio en el que revelaron el verdadero valor del sector para la economía chilena.

porción de la economía nacional que se afecta con la actividad agraria, ni tampoco de aquellas vinculadas a la cadena agroalimentaria y de procesamiento. El real valor económico de la agricultura queda así escondido en un PIB que, efectivamente, no lo mide, ya que no está diseñado para ello.

En la práctica, el real tamaño o valor económico de un sector productivo se refleja en el impacto que su desempeño tiene a nivel nacional. Es así como una aceleración o una contracción del sector primario agropecuario tienen efectivamente un gran efecto en otros sectores estrechamente vinculados y que representan mucho más de lo que insinúa el valor oficial del PIB.

Pero entonces, ¿cuánto vale la agricultura chilena?

Los investigadores Alberto Valdés y William Foster, profesores de Economía Agraria de la Facultad de Agronomía e Ingeniería Forestal de la Pontificia Universidad Católica de Chile, realizaron, el año 2012, un estudio para el Ministerio de Agricultura, aplicando una metodología que permite medir lo que ellos denominan los encadenamientos “hacia atrás” y “hacia adelante” de los sectores primarios para, de esta forma, cuantificar la contribución agregada del sector agropecuario a nivel nacional.

En la metodología utilizada, estos encadenamientos incluyen solo el valor agregado de otros sectores de la economía en proporción a su dependencia del sector agrícola primario, tanto en lo relativo a compras de insumos por la agricultura (encadenamientos hacia atrás) como a la venta de productos de la agricultura (hacia adelante), generando lo que los investigadores identifican como el PIB ampliado. Este concepto capta estos encadenamientos, cuantificando el valor agregado de otros sectores en proporción a la dependencia de la agricultura de insumos producidos en otros sectores de la economía y de las ventas de los productos de esta agricultura a otros sectores que les agregan valor.

Hacia adelante el PIB ampliado mide las ventas hacia sectores de procesamiento como vinos, lácteos, maderas, entre otros, y hacia atrás, mide las compras a otras industrias de insumos como alimentos para animales, agroquímicos o combustible.

Inicialmente, estos vínculos no incluyen encadenamientos más allá de la etapa inmediata de producción de alimentos. Al incluir el sector agro procesamiento, se capta el valor agregado completo de sectores muy vinculados (dependientes) como el vino, elaboración de leche y carnes, molinería, maderas y papel.

En el estudio, publicado el año 2013, se realizaron cálculos a partir de los valores de las Cuentas Nacionales para 1996, 2003 y 2008, clasificando detalladamente todo el horizonte de actividades que tienen encadenamientos hacia atrás y adelante con el sector primario y calculando así un PIB ampliado, que agrega el efecto de estos encadenamientos.

La metodología de cálculo es muy rigurosa y excluye en los valores de agro procesamiento la proporción de estos productos que puede haberse elaborado a partir de productos importados, de modo de reflejar exclusivamente el valor agregado derivado de la agricultura nacional.

Las cifras obtenidas se pueden resumir como sigue:

- De acuerdo al Banco Central, en el año 2008, el sector agropecuario representaba un 2,53% del valor agregado nacional y llegaba a un 3,35% al agregar el valor de la silvicultura primaria.
- Para ese mismo año, la contribución de la actividad agropecuaria y forestal, considerando sus encadenamientos directos, se eleva a un 5,4%.
- Al incluir, además, el valor del agro procesamiento de productos directamente vinculados, el valor de este PIB ampliado llega a un 11,28% al considerar los encadenamientos.

En el estudio, publicado el año 2013, se realizaron cálculos a partir de los valores de las Cuentas Nacionales para 1996, 2003 y 2008, clasificando detalladamente todo el horizonte de actividades que tienen encadenamientos hacia atrás y adelante con el sector primario.

ES UN HECHO QUE LA ACTIVIDAD AGRÍCOLA Y GANADERA sigue un ciclo diferente al del resto de la economía amortiguando los efectos económicos en épocas de crisis. Durante 1973-75 el sector se expandió notablemente, mientras la economía general caía en más del 12%.

AL INCLUIR EL SECTOR AGRO PROCESAMIENTO EN EL PIB ampliado, se capta el valor agregado completo de sectores muy vinculados como el vino, elaboración de leche y maderas.

En síntesis, el sector silvo agropecuario y de agro procesamiento tiene un tamaño bastante mayor que el indicado por su proporción en las Cuentas Nacionales, y las políticas que lo afectan influyen en la generación de ingresos de un sector mucho más amplio de la economía.

Como señalan los autores del estudio, no deja de ser curiosa la diferencia entre la percepción pública de cuáles son los productos emblemáticos de la agricultura chilena y cuáles están considerados en el PIB Agrícola oficial: ¡Nadie pensaría que los vinos, los productos lácteos y las carnes, por ejemplo, no están valorados como agricultura!

Para los años 1996 y 2003 los aumentos del PIB ampliado siguen un patrón similar aunque, debe hacerse notar que los porcentajes tienden a bajar a lo largo de los años, lo que coincide con lo observado en países de ingreso medio-alto. En dichos periodos, el producto agropecuario ha crecido en forma importante en Chile, pero otros sectores lo han hecho con mayor fuerza. Ello refleja algo que no se puede desconocer: en la medida en que las economías mejoran su nivel, aumenta el valor relativo de otros elementos demandados por la sociedad, especialmente en la forma de servicios.

El PIB refleja un valor promedio

Otra limitación de utilizar solo el PIB como medida del valor real de un sector, tiene relación con la naturaleza de las cifras. El valor del PIB sectorial representa un promedio nacional y por consiguiente, especialmente en países como Chile, esconde situaciones muy desiguales, ya que en varias regiones específicas la incidencia de la agricultura en la vida económica local es trascendental.

El sector de la Agricultura da trabajo a alrededor de 700 mil personas, un 8 al 9% del empleo total dependiendo del período considerado. Es así como, aún en los meses de menor ocupación (julio a septiembre 2014), el empleo sectorial representa el 14% del total en Coquimbo, el 21% en O'Higgins, el 22% en el Maule, el 20% en la Araucanía y un 15% en los Ríos.

El año 2011, por ejemplo, en las regiones de O'Higgins, el Maule, la Araucanía y los Ríos, el PIB silvo agropecuario –sin ampliar– representaba más del 12% del PIB Regional, siendo el promedio nacional de solo un 3,3%.

Lamentablemente, como señalan los autores del estudio, las cifras disponibles no permiten estimar los encadenamientos entre sectores a nivel regional, debido a la ausencia de estadísticas que capten los flujos y las importaciones y exportaciones a nivel regional.

No cuesta mucho, sin embargo, imaginar el impacto en el comercio, la industria, el transporte y los servicios. Asimismo, y por sus repercusiones en el empleo, en la pobreza rural, en la viabilidad de comunidades rurales en diversas regiones, el impacto es mayor al que se infiere de solo considerar la participación sectorial promedio en las Cuentas Nacionales.

Otras variables

En el análisis del valor de la agricultura hay otras dos dimensiones económicas importantes que tienen gran relación con el desarrollo del país.

La primera de ellas tiene que ver con la relevancia de la agricultura en el comercio internacional chileno.

Durante los últimos tres años, las exportaciones silvo agropecuarias han bordeado los 15 mil millones de dólares anuales constituyendo casi un 20% de las exportaciones totales: Se está muy cerca del sueño expresado por el empresario Mario Montanari ante los estudiantes de la UC en 2004, quien planteaba la ambición de Chile por ser potencia agroalimentaria y que las exportaciones de alimentos llegarían a constituir el segundo sueldo para Chile (después del cobre).

La segunda dimensión tiene que ver con el empleo, ya que el sector da trabajo a alrededor de 700 mil personas, un 8 al 9% del empleo total dependiendo del período considerado.

En este caso, nuevamente es importante revisar el impacto a lo largo del país, pues hay varias regiones en el cual se alcanza porcentajes importantes. Es así como, aún en los meses de menor ocupación (julio a septiembre 2014), el empleo sectorial representa el 14% del total en Coquimbo, el 21% en O'Higgins, el 22% en el Maule, el 20% en la Araucanía y un 15% en los Ríos.

Externalidades de la agricultura chilena

Otros estudios han descrito y cuantificado otros valores de la agricultura chilena. Los profesores Valdés y Foster publicaron, el año 2005, los resultados de un estudio de FAO orientado a identificar y analizar los roles indirectos, no captados en el mercado, de la agricultura en el proceso de desarrollo.

La hipótesis central de los estudios, que abarcaron 11 países, es que además del rol clave de producir productos primarios, la agricultura es la fuente de varios otros productos de alto valor. En el caso de Chile, el impacto de estos otros productos es particularmente importante, ya que por el proceso de apertura económica, se ha reducido la dependencia que normalmente los demás sectores tienen con la producción agrícola nacional, al haber libre importación.

El estudio responde a la pregunta "¿tiene externalidades positivas la agricultura chilena?" y mide los efectos externos sobre el medio ambiente, la mitigación de la pobreza, el rol amortiguador de la agricultura en tiempos de crisis, la viabilidad social, el aporte cultural, los efectos en el empleo, la distribución de ingresos y el desarrollo económico.

Dada la amplitud y diversidad de las zonas agrícolas en Chile, los efectos de la agricultura en el medio ambiente y

en los niveles de pobreza exhiben importantes diferencias regionales. Así, algunas áreas orientadas a la exportación, se han beneficiado por mayores oportunidades de trabajo no agrícola relacionado con la agroindustria.

Algunas de las principales conclusiones del estudio resaltan estos otros valores de la agricultura:

- La agricultura influye más que otros sectores en reducción de la pobreza. A través de su efecto en el ingreso salarial a nivel de hogar, en la agricultura o la agroindustria derivada, el crecimiento agrícola reduce significativamente la pobreza por su efecto sobre trabajadores asalariados no calificados.
- La importante composición del producto agropecuario orientado hacia la exportación, con sus efectos en empleo e ingreso familiar, ayuda en forma importante a reducir la migración a ciudad, fortaleciendo las economías locales.
- Hay un importante encadenamiento de la agricultura con la agroindustria y el sector abastecedor de insumos, como se mencionó anteriormente.

- Es un hecho que la actividad agrícola y ganadera sigue un ciclo diferente al del resto de la economía amortiguando los efectos económicos en épocas de crisis. Durante 1973-75 el sector se expandió notablemente, mientras la economía general caía en más del 12%. Durante la crisis de 1982-83, el sector se contrajo solo en un 3% en contraste con el 14% global.

En relación a temas medioambientales, el estudio indica que el desarrollo agrícola está generando impactos positivos, tanto en forma directa como en términos de reducción de efectos negativos. Las crecientes exigencias de sustentabilidad planteadas por los clientes externos tienen impacto en las tecnologías de producción y al mismo tiempo hay un fuerte atractivo por el turismo rural y la valorización del paisaje.

El creciente valor de lo rural

Existen, por otra parte, algunas consideraciones no económicas, pero importantes de considerar al intentar valorar la agricultura chilena y la ruralidad asociada: La relevancia creciente

La agricultura chilena vale muchísimo más de lo que se refleja en el PIB. Dada esta trascendencia en la economía global del país, para el futuro plantea grandes y diversos retos que requieren una mayor comprensión en el mundo urbano.

Para leer más

¿Cuál es el tamaño económico del sector silvoagropecuario en Chile? Cálculo para el año 2008 considerando sus encadenamientos. William Foster y Alberto Valdés, serie Propuestas y Análisis, Ministerio de Agricultura, julio 2013.

Externalidades de la Agricultura Chilena. Alberto Valdés y William Foster, editores, FAO y ediciones Universidad Católica de Chile, julio 2005.

Análisis macrosectorial: PIB 2013 y agricultura. Alfonso Traub, ODEPA Ministerio de Agricultura, abril 2014.

Comercio Exterior silvoagropecuario: tercer trimestre 2014. Aída Guerrero y José Miguel Rodríguez, ODEPA, Ministerio de Agricultura, noviembre 2014.

que está dando la población a las actividades rurales y agrícolas (y a los recursos naturales en que se sustenta) como fuente de esparcimiento, de espacios abiertos, de biodiversidad y hábitat para especies salvajes y su contribución a la viabilidad económica de pueblos rurales).

Ello se refleja no solo en el naciente agroturismo sino también en la conciencia por traer la agricultura a la ciudad en la forma de áreas y techos verdes, huertos, forestación y otras iniciativas de la llamada agricultura urbana.

Finalmente es importante reconocer que el mundo rural cuenta con un patrimonio cultural muy poco explorado que plantea importantes desafíos de interculturalidad y multiculturalidad, que debe no solo ser resguardado sino también promovido y potenciado.

La agricultura chilena vale muchísimo más de lo que se refleja en el PIB. Dada esta trascendencia en la economía global del país, para el futuro plantea grandes y diversos retos que requieren una mayor comprensión en el mundo urbano, especialmente en las autoridades públicas y de las organizaciones empresariales. Las autoridades podrían reconocer la variedad de contribuciones de la agricultura al bienestar nacional y tratar de identificar en qué grado las políticas públicas limitan la generación de externalidades positivas.

Las universidades, deben incrementar sus estudios sobre estas realidades y potencialidades de la agricultura y los recursos naturales y, al mismo tiempo, renovar sus orientaciones de formación profesional para dar respuestas a estas nuevas demandas, ofreciendo esquemas atractivos para una juventud actual que quiere enfrentar desafíos.
