

DIVERSIFICACIÓN INTELIGENTE:

Posibilidades para la sofisticación y
diversificación de
la industria de Algodón

RESUMEN

Este documento analiza la estructura productiva, posición exportadora y financiera de la industria de Algodón colombiana y presenta posibilidades de desarrollo de bienes de mayor sofisticación como vitaminas y cosméticos.

Por: Gustavo Adolfo Montes, Elkin Manuel Preciado, Jessica Rodriguez

Se agradecen los comentarios del Equipo de la Gerencia de Ecosistemas Dinámicos de Bancóldex: Claudia Da Cunha, Sonia Cepeda, Sandra Mendez, Lizbeth Parada, Efren Cifuentes, Daniel Contreras y Andrés Vengoechea

Disclaimer: Las opiniones expresadas en este documento son responsabilidad exclusiva del autor(es) y no comprometen a Bancóldex ni a su Junta Directiva. Así mismo, Bancóldex no garantiza que este informe esté libre de errores. Este documento tiene como propósito el análisis de un sector económico a la luz de Datlas Colombia (<http://datlascolombia.bancoldex.com>), por lo que no debe considerarse una recomendación de operación de comercio ni de inversión alguna.

Bancóldex pone a disposición el presente informe de inteligencia como insumo para la toma de decisiones de empresarios y gremios.

De este modo Bancóldex, como socio de los empresarios que se atreven a crecer, presenta la siguiente propuesta de Diversificación Inteligente para la industria de Algodón

La Diversificación Inteligente se entiende como la capacidad que tienen las empresas de aprovechar sus conocimientos productivos para:

i. Diversificar mercados internacionales

ii. Aprovechar oportunidades en el mercado nacional

iii. Innovar y diversificar con productos de mayor sofisticación

Estos informes de inteligencia se generan a partir de Datlas Colombia¹ (<http://datlascolombia.bancoldex.com>), así como otras fuentes de información con las que cuenta Bancóldex.

¹ La información de exportaciones contenida en el presente informe toma como fuente el Atlas de Complejidad Económica para Colombia – Datlas Colombia, herramienta desarrollada por el sector Comercio, Industria y Turismo y el Centro para el Desarrollo Internacional de la Universidad de Harvard (CID). Debido a la metodología utilizada por Datlas Colombia que realiza una asignación geográfica especial de las cifras, en algunos casos la información reportada no coincide con la publicada por la DIAN o el DANE. Para mayor información consultar <http://datlascolombia.bancoldex.com>

Tabla de contenido

I. ANALISIS DE COMERCIO EXTERIOR DE LA INDUSTRIA DE ALGODÓN EN COLOMBIA Y EL MUNDO	7
II. CARACTERIZACIÓN DE LA INDUSTRIA DEL ALGODÓN EN COLOMBIA	12
III. ASPECTOS FINANCIEROS DE LA INDUSTRIA.	18
IV. OPORTUNIDADES DE INNOVAR Y DIVERSIFICAR HACIA PRODUCTOS DE MAYOR SOFISTICACIÓN.	22
V. ANEXO 1.....	24

Capítulo

I

I. Análisis de comercio exterior de la industria de Algodón en Colombia y el mundo

a) Estado de Colombia en las exportaciones globales de la industria de Algodón ² 2016

Durante el año 2016, las exportaciones mundiales de la cadena de valor de la industria de Algodón se estimaron en USD \$34.091 millones de dólares. Como se observa en el gráfico 1, los principales países exportadores de productos pertenecientes a la cadena de Algodón fueron China (15,9%), Estados Unidos (11,4%) e India (10,62%). Por su parte, **Colombia se posicionó como el 74° exportador mundial de productos pertenecientes a la cadena de algodón**. En efecto, Las exportaciones colombianas de la cadena Algodón para el año en mención se estimaron en USD 22,66 millones³. Este montó representó el 0,07% del total de todas las exportaciones mundiales de la industria.

Grafico 1. Principales exportadores de productos de la industria de Algodón 2016.

Fuente Banco Mundial, cálculos propios

² Esta cadena es generada a partir de Datlas Colombia y agrupa los productos correspondientes a las posiciones arancelarias: Semillas: 120721 Semillas de algodón, Aceites: 151221 Aceites de algodón, y sus fracciones, incluso refinados, pero sin modificar químicamente, Fibra: 5201 Algodón sin cardar, 5202 Desperdicios de Algodón, 5203 Algodón cardado o peinado, Hilados: 5204 Hilo de coser de algodón, 5205 Hilados de algodón superiores a 85%, 5206 Hilados de algodón inferiores a 85%, 5207 Hilados de algodón para la venta al por menor, Tejidos: 5208 Tejidos de algodón > 85% de peso < 200 g/m², 5209 Tejidos de algodón < 85% de peso < 200 g/m², 5210 Tejidos de algodón de < 85% de peso < 200 g/m², 5211 Tejidos de algodón < 85% de peso > 200 g/m², 5212 Los demás tejidos de algodón.

³ Fuente: Banco Mundial, cálculos propios

b) Evolución exportaciones colombianas y mundiales de la industria de Algodón 2014- 2016

Para el periodo comprendido entre 2014 a 2016, las exportaciones mundiales de la industria pasaron de USD 45.348 millones a USD 34.091 millones. Este montó representa una caída equivalente al 25% de las exportaciones mundiales. Por su parte Colombia, como lo evidencia la tabla 1 pasó de ocupar el puesto número 68 al número 74 en el ranking de mayores exportadores de la industria de Algodón debido a una caída del 33% en sus exportaciones.

Tabla 1. Exportaciones y ranking mundial Colombia y tres principales exportadores de la industria del Algodón.

País	2014		2015		2016	
	Export. Millones USD	Pto	Export. Millones USD	Pto	Export. Millones USD	Pto
Mundo	45.348	NA	46.224	NA	34.091	NA
China	6.908	1	8.824	1	5.422	1
USA	6.037	3	5.335	3	3.887	2
India	6.725	2	6.641	2	3.622	3
Colombia	34	68	23	77	23	74

Fuente Banco Mundial, cálculos propios

c) Evolución exportaciones por eslabones de la cadena a nivel mundial y Colombia.

A nivel mundial como se aprecia en la tabla 2 las exportaciones de todos los eslabones de la cadena conocieron caídas de al menos el 15% entre el periodo 2014 a 2016. El eslabón fibras que agrupa las posiciones arancelarias 5201 Algodón sin cardar, 5202 Desperdicios de Algodón y 5203 Algodón cardado o peinado, fue aquel que conoció una mayor pérdida de valor de sus exportaciones.

Tabla 2. Evolución exportaciones mundiales por eslabones de la cadena (millones USD)

Eslabón	2014	2015	2016	Var 2014 -2016
Semillas	43	36	27	-38%
Aceites	9	11	5	-39%
Fibra	15.095	13.203	8.472	-44%
Hilado	13.009	13.171	10.973	-16%
Tejido	17.193	19.803	14.615	-15%
Tot. Mundo	45.348	46.224	34.091	-25%

Fuente Banco Mundial, cálculos propios

Las exportaciones de la industria de Algodón de Colombia, como se aprecia en la tabla 3 registraron una caída aún más pronunciada de todos los eslabones de su cadena.

Tabla 3. Colombia exportaciones mundiales por eslabones de la cadena (millones USD)

Eslabón	2014	2015	2016	Var 2014 -2016
Semillas	-	-	-	0%
Aceites	-	-	-	0%
Fibra	5	1	2	-60%
Hilado	2	1	1	-57%
Tejido	27	21	20	-26%
Total	34	23	23	-33%

Fuente Banco Mundial, cálculos propios

d) Balanza comercial de la industria de Algodón colombiana 2014 – 2016.

Durante el periodo 2014 - 2016, la balanza comercial colombiana de la cadena de Algodón fue deficitaria registrando un crecimiento del 7% en su deficit. En efecto, como se observa en la tabla 4, este comportamiento deficitario se produjo como consecuencia de las caídas de las exportaciones colombianas que pasaron de USD 33,74 millones en 2014 a 22,66 millones en 2016 y del incremento de sus importaciones en más de USD 17, 41 millones de dólares entre 2014 a 2016.

Tabla 4. Dinámica de comercio exterior 2014-2016

Tipo	2014	2015	2016	Var 2014-2016
Balanza Comercial	\$ (399,38)	\$ (351,95)	\$ (427,88)	7%
Exportaciones	\$ 33,74	\$ 22,96	\$ 22,66	-33%
Importaciones	\$ 433,12	\$ 374,91	\$ 450,53	4%

Fuente Banco Mundial, cálculos propios

e) Evolución precios de exportación por eslabones para la cadena de Algodón colombiana 2014 – 2016

Para el periodo 2014 – 2016 los precios de exportación de los productos colombianos pertenecientes a los eslabones Fibra e Hilado conocieron fuertes caídas al pasar de USD 3.388 dólares por tonelada y USD 14.324 dólares por tonelada a USD 1.542 dólares por tonelada y USD 11.847 dólares por tonelada respectivamente.

Por su parte el eslabón de Tejido fue el único que conoció incrementos en su precio de venta internacional como se aprecia en la tabla 5.

Tabla 5. Evolución precio por tonelada y precio de exportación productos colombianos. 2014 – 2016 (millones USD)

Categoría	2014	2015	2016	Evolución 2014 2016
Semillas	NA	NA	NA	NA
Aceites	NA	NA	NA	NA
Fibra	3.388	2.476	1.542	-54%
Hilado	14.324	16.093	11.847	-17%
Tejido	10.891	16.154	13.848	27%

Fuente Banco Mundial, cálculos propios

Capítulo

II. Caracterización de la industria del Algodón en Colombia ⁴

a) Área sembrada y área cosechada del cultivo de algodón 2008-2014

Como se aprecia en el gráfico 2, el área sembrada en algodón para el año 2014 fue de 29.287 hectáreas, siendo **Córdoba el principal departamento con el 60% del área sembrada en este cultivo, seguido de Tolima con el 18% y Cesar con el 9% respectivamente.**

Gráfico 2. Área sembrada del Cultivo de Algodón en 2014

Fuente: Datlas Colombia

Por su parte, de acuerdo al gráfico 3 los cultivos de algodón representaron el **0,6% de toda el área sembrada en Colombia**, la cual ascendió a 4.987.836 hectáreas para el año 2014.

⁴ Este análisis es realizado exclusivamente para el producto algodón crudo

Gráfico 3. Área sembrada del Cultivo de Algodón en 2014

Fuente Datlas Colombia

En cuanto a la evolución, para el caso del área sembrada esta pasó de 45.530 (ha) en 2008 a 29.287 (ha) en 2014, registrando una disminución del 35%. Por su parte el área cosechada paso de 39.583 (ha) en 2008 a 29.357 (ha), lo que representó una caída del 25%.

Gráfico 4. Evolución del área sembrada del cultivo de algodón entre 2008 y 2014

Fuente: Datlas Colombia

Gráfico 5 . Evolución del área cosechada del cultivo de algodón entre 2008 y 2014

Fuente: Datlas Colombia

b) Producción y rendimiento del cultivo de algodón 2008 - 2014

La producción del cultivo de algodón para el año 2014 fue de 68.219 toneladas representando el 0,1% de toda la producción nacional de productos agrícolas la cual fue de 48.818.693 toneladas en 2014. Los principales departamentos productores fueron: Córdoba con 34 mil toneladas (50%), seguido de Tolima con 14 mil toneladas (21%) y Cesar con 8 mil toneladas (12%).

La producción pasó de 93.262 toneladas en 2008 a 68.219 toneladas en 2014, lo que representó una caída del 27%. En cuanto al rendimiento este pasó de 2,36 toneladas por hectárea en 2008 a 2,32 toneladas por hectárea en 2014.

Gráfico 6. Evolución de la producción de algodón entre 2008 y 2014

Fuente: Datlas Colombia

Gráfico 7. Producción y rendimiento del cultivo de algodón 2008-2014

Fuente: Datlas Colombia, cálculos propios

c) Número de productores cultivo de algodón 2008 y 2014

Según la Confederación Colombiana de Algodón - Conalgodón, en el año 2016 se registraron 807 productores de algodón de los cuales 478 se encontraron en la costa (60%) y el resto en el interior (40%). En la tabla 7 se puede apreciar el decrecimiento en el número de productores año a año. En 2008 había 4.236 productores en total, lo que representa una disminución del 80% a 2016. La mayor disminución se registró entre el 2015 y el 2016, pasando de 1.827 a 807, lo que indica un decrecimiento del 56%, en el número de productores.

Tabla 7. Número de productores de algodón en Colombia entre 2008 y 2016

Año	Total	Costa	Interior
2.008	4.236	3.383	853
2.009	4.087	3.585	502
2.010	3.856	3.004	852
2.011	3.675	2.707	968
2.012	3.654	3.182	472
2.013	2.122	1.595	527
2.014	2.207	1.540	667
2.015	1.826	1.308	518
2.016	807	478	329

Fuente: Conalgodón Base Maestra Histórico Algodón Nacional.

Capítulo

III. Aspectos financieros de la industria⁵.

El siguiente análisis se desarrolla para las empresas exportadoras de la cadena de la industria de Algodón que registraron información financiera ante la superintendencia de sociedades. De esta forma este estudio se realizó para 57 empresas exportadoras que para el año 2016 registraron información ante la superintendencia.

a) Desempeño

El desempeño de las ventas de la industria de algodón fue favorable en 2014 frente a 2013, evidenciando un ritmo de crecimiento mayor en aproximadamente tres puntos porcentuales respecto a lo obtenido al final del año 2013. **Sin embargo, se evidencia una desaceleración al cierre de 2015, que persiste, aunque de manera más pronunciada, en el año 2016, obteniendo una tasa de crecimiento en ventas cercana a la registrada en 2013.**

Grafico 8. Tasa de crecimiento de las ventas de la industria de Algodón 2012-2016

Fuente. Emis benchmark, calculos propios

⁵ El presente análisis se construyó a partir de la información financiera de 57 empresas, reportada ante la Superintendencia de Sociedades, Supersolidaria y Cámaras de Comercio de Bogotá, Bucaramanga, Barranquilla, Cali y Medellín. Dicha información se encuentra registrada en la plataforma EMIS Benchmark.

b) Liquidez

En cuanto a los indicadores de liquidez, aunque se mantuvieron en niveles adecuados durante el periodo analizado, exhibieron un deterioro en 2014 frente a 2013. Si bien se evidencia cierta recuperación para el año 2015, **el año 2016 deja entrever una disminución generalizada en dichos indicadores, lo que permite inferir que la industria desmejoró su posición de liquidez, ubicándose en niveles inferiores a los registrados en 2013.** En este sentido, se observa que, en promedio, la industria cuenta con un nivel adecuado de activos líquidos, medido a través de su capital de trabajo como proporción del activo, el cual es mayor a cero durante el periodo analizado. El ratio corriente por su parte, muestra que en promedio, los activos líquidos de las empresas de la industria cubren al menos una vez los pasivos circulantes o de corto plazo. En línea con lo anterior, el promedio de la prueba ácida calculada para la industria arroja que, por cada peso adeudado por las compañías de la industria, contaban con por lo menos un peso para pagarlo. Dicho indicador se incrementó de manera importante en 2015 para luego retornar a niveles inferiores a lo obtenido en 2013, lo que implica que **los excesos de liquidez de la industria disminuyeron, generando una mayor dependencia de la venta de sus inventarios para poder honrar sus obligaciones de corto plazo.**

c) Rentabilidad

En cuanto a los índices de rentabilidad, luego de una caída de un punto porcentual en 2014 con respecto a 2013 se observa que el promedio del rendimiento de los activos de la industria, medido como utilidad antes de impuestos sobre el total de activos, se incrementó en 2015 y 2016, indicando que el retorno de las inversiones efectuadas por la industria en sus activos fue en general, positivo, sin tener en cuenta la carga fiscal. El margen operacional promedio de la industria presenta un comportamiento mixto pues arrojó en 2014 un valor superior al del año inmediatamente anterior para luego disminuir al cierre de 2015, aunque recuperándose de manera significativa a finales del año 2016. Sin embargo, el margen neto promedio arrojó resultados negativos al cierre tanto de 2014 como de 2015, **lo que coincide con el periodo devaluacionista del peso colombiano frente al dólar, lo que seguramente generó presiones en la estructura de costos y gastos de operación acompañado de una diferencia cambiaria en contra del estado de resultados de las compañías de la industria.**

d) Endeudamiento

Finalmente, se observa que el indicador Deuda/EBITDA⁶ fue alto durante los años 2013 y 2014 y retornó a niveles adecuados en los años siguientes^{7,8}. En cuanto al endeudamiento promedio, entendido como la razón entre el pasivo total y el activo total, se aprecia que en general, más de la mitad de los activos de las empresas de la industria se financian con deuda, y que dicha proporción se incrementó en 2015 y 2016 comparado con años anteriores. Como consecuencia de unos mayores niveles de deuda año tras año, el patrimonio se ve aún más comprometido lo que resulta en niveles de apalancamiento crecientes durante el periodo analizado. Esto implica que **el origen de los fondos que utiliza la industria para financiarse proviene de fuentes distintas a sus accionistas y que a su vez, un mayor apalancamiento proporciona una menor flexibilidad financiera y capacidad para contraer nuevas obligaciones, lo que pudo conllevar a una mayor percepción de riesgo crediticio por parte de la industria financiera.**

Tabla 8. Indicadores financieros – Industria de algodón de Colombia^{9,10}

	Indicador	2013	2014	2015	2016
Desempeño	Crecimiento en Ventas (%)	4,3	7,0	6,4	4,8
Liquidez	Capital de Trabajo/Activos (%)	24,5	20,9	23,5	22,1
	Ratio Corriente (veces)	2,2	2,0	3,1	1,8
	Prueba Ácida (veces)	1,4	1,3	2,4	1,1
Rentabilidad	Rentabilidad de Activos (%)	1,8	0,8	2,5	5,5
	Utilidad Operacional / Ventas (%)	3,0	4,5	4,0	8,5
	Utilidad Neta / Ventas (%)	4,3	-0,7	-0,4	3,8
Endeudamiento	Deuda/EBITDA (veces)	6,0	4,2	2,4	3,0
	Endeudamiento (%)	54,4	56,6	61,1	58,2
	Apalancamiento (%)	175,9	209,8	300,7	531,4

Fuente: EMIS Benchmark. Cálculos propios

⁶ Este indicador refleja en número de veces la representatividad de la deuda financiera respecto al beneficio bruto de explotación de una compañía (en este caso, el promedio de la industria).

⁷ Teniendo en cuenta el tamaño de la muestra y su implicación estadística en cuanto a representatividad del sector, se sugiere cautela en la interpretación de los valores presentados.

⁸ En general, en análisis financiero se considera que un indicador Deuda/EBITDA igual o menor a tres representa un nivel de deuda relativamente adecuado.

⁹ Las cifras presentadas en esta tabla son de carácter indicativo.

¹⁰ Valores correspondientes al promedio simple de cada uno de los indicadores financieros calculados para las 57 empresas con que se construyó el análisis de esta sección.

Capítulo

IV

IV. Oportunidades de innovar y diversificar hacia productos de mayor sofisticación.¹¹

a) Mapa de los productos para el algodón y otros bienes de mayor sofisticación

Datlas Colombia y el Atlas de Complejidad Económica Internacional permiten identificar productos que comparten capacidades productivas similares (conocimientos, tecnologías, instituciones, entre otros). Estos resultados generan una red conectada por pares de productos que tienen altas posibilidades de ser co-exportados. Esta red es llevada a una representación gráfica llamada Mapa de los Productos. El Mapa de los Productos muestra qué tan similares son los conocimientos requeridos para la exportación de unos productos y otros. Cada punto representa un producto de exportación y cada enlace entre un par de productos indica que requieren capacidades productivas similares. Aparecen con color los productos que se exportan con ventaja comparativa revelada mayor que uno ($VCR > 1$) para Colombia. El siguiente gráfico, presenta el mapa de los productos de Colombia con algunas oportunidades identificadas para la elaboración de productos más sofisticados a partir del algodón. Este gráfico presenta igualmente el valor promedio mundial de venta de cada bien seleccionado y su nivel de sofisticación.

Gráfico 11. Mapa de los productos y posibilidades de diversificar y sofisticar

¹¹ Este análisis se hace únicamente para el producto 5201- Algodón sin cardar

Si bien es cierto que el uso tradicional de algodón se ha enfocado en el desarrollo de hilados y fibras textiles, existen otras posibilidades de desarrollar productos más sofisticados en otras industrias. Como se puede apreciar de acuerdo al mapa de los productos, las conexiones entre el algodón (derecha del mapa) y bienes más sofisticados pertenecientes a otras industrias como fitonutrientes (ej. vitaminas) cosméticos (ej. aceites, preparaciones de maquillaje) se encuentran distantes (a la izquierda del mapa) y no conectados. Esto significa que para generar bienes más sofisticados derivados del algodón se requieren nuevos conocimientos productivos que posiblemente no se encuentran presentes en las firmas exportadoras algodón, pero que de adquirirse permitirían a las empresas incrementar el precio de venta de sus productos, conquistar nuevos mercados y diversificar su producción. Por ejemplo, para el 2016 el precio de venta promedio por tonelada fue de USD 1.500 para el algodón, USD 16.000 para cosméticos y USD 11.000 para las vitaminas. Esto muestra que los precios de algunas de las posibilidades de sofisticación de la industria son entre 7 y 10 veces mayores a los del algodón. Así mismo, al analizar la evolución de los precios durante los últimos 3 años, se observa que los precios del algodón han caído constantemente. Para el año 2014-2015 el decrecimiento fue del -19%, mientras que para el periodo entre 2015 y 2016 fue de -0.8%. Por el contrario, los precios de las vitaminas y las preparaciones de maquillaje, mostraron incremento en del 2% y 8% respectivamente en el periodo 2015 - 2016. En el mundo ya existen empresas que desarrollan este tipo de bienes más sofisticados como el caso de Procter & Gamble Company ó Foamix Pharmaceutical, que han incursionado por ejemplo en el desarrollo de productos para el tratamiento del acné utilizando entre otros derivados de algodón.

Anexo 1. Resumen producción de algodón por departamento

Área sembrada, área cosechada, producción y rendimiento por departamento en 2014

Departamento	Terreno sembrado (ha)	%	Terreno cosechado (ha)	%	Producción (toneladas)	%	Rendimiento de los Cultivos (tons/ha)
Córdoba	17.791	61	16.357	56	34.366	50	2,10
Tolima	5.225	18	5.185	18	14.129	21	2,73
Cesar	2.539	9	3.222	11	8.280	12	2,57
Huila	1.751	6	1.751	6	5.457	8	3,12
Bolívar	642	2	732	2	1.156	2	1,58
Cundinamarca	379	1	379	1	944	1	2,49
Valle del Cauca	374	1	374	1	1.038	2	2,78
Sucre	296	1	578	2	1.029	2	1,78
Vichada	150	1	128	0	320	0	2,50
Antioquia	140	0	44	0	66	0	1,50
La Guajira	0	0	178	1	321	0	1,80
Magdalena	0	0	428	1	1.113	2	2,60
Total	29.287	100	29.357	100	68.219	100	2,32

Fuente: Datlas Colombia

BANCOLDEX
 | **DATLAS**

