
Universidad Internacional de Andalucía, 2012

 
 

 
 
 

TÍTULO 
 

 
INNOVACIONES Y ESLABONAMIENTOS PRODUCTIVOS 

PARA EL DESARROLLO DE LA PROVINCIA DE CÓRDOBA, 
ARGENTINA 

 
UN ANÁLISIS INSUMO-PRODUCTO DE LA CONCENTRACIÓN 

PRODUCTIVA Y LA HETEROGENEIDAD LABORAL EN AL 
ESTRUCTURA PRODUCTIVA DE CÓRDOBA 

 
 
 

AUTOR 
 

Jorge Luciano Crisafulli 
 
 
 
 
 
 
 

 Esta edición electrónica ha sido realizada en 2012 
Director Gabriel Porcile 

Tutor Marcelo Capello 
Curso Maestría en Desarrollo Económico en América Latina 
© Jorge Luciano Crisafulli 
© Para esta edición, la Universidad Internacional de Andalucía 

 
 


Universidad Internacional de Andalucía, 2012

 
 
 
 
 

 
 

 
 
 
Reconocimiento-No comercial-Sin obras derivadas 
 
Usted es libre de: 

• Copiar, distribuir y comunicar públicamente la obra. 

Bajo las condiciones siguientes: 

• Reconocimiento. Debe reconocer los créditos de la obra de la manera. 
especificada por el autor o el licenciador (pero no de una manera que sugiera 
que tiene su apoyo o apoyan el uso que hace de su obra).  

• No comercial. No puede utilizar esta obra para fines comerciales.  
• Sin obras derivadas. No se puede alterar, transformar o generar una obra 

derivada a partir de esta obra.  

 

• Al reutilizar o distribuir la obra, tiene que dejar bien claro los términos de la 
licencia de esta obra.  

• Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del 
titular de los derechos de autor. 

• Nada en esta licencia menoscaba o restringe los derechos morales del autor.  

 
 


Universidad Internacional de Andalucía, 2012

 

 

VIII MAESTRÍA EN DESARROLLO ECONÓMICO EN AMÉRICA LA TINA 

 

 

 

 

TESIS DE MAESTRÍA  

Innovaciones y eslabonamientos productivos para el desarrollo 

de la provincia de Córdoba, Argentina 

(Un análisis insumo-producto de la concentración productiva y la heterogeneidad 

laboral en la estructura productiva de Córdoba) 

 

 

 

 

Director de Tesis: Dr. Gabriel Porcile 

Tutor de Tesis: Mag. Marcelo Capello 

Alumno de Maestría: Lic. Luciano Crisafulli 

 

 

 

 

 

Diciembre de 2010 


Universidad Internacional de Andalucía, 2012

 - 2 - 

 

 

 

 

 

 

 

Agradecimientos 

Antes de comenzar con el análisis de la estructura productiva de mi provincia, quiero agradecer 

a mi familia por el apoyo incondicional y permanente que me ha brindado en cada iniciativa que 

he decido emprender a lo largo de mi vida. 

Nunca voy olvidar las extensas clases de apoyo que mi papá me brindó durante toda mi escuela 

primaria y secundaria y tampoco puedo no recordar las más de diez horas de trabajo que mi 

mamá pasaba en una oficina para poder brindarnos salud a mi hermana y a mí. 

Haber llegado a esta instancia puede ser para el universo educativo apenas un número 

estadístico más, pero para ellos es parte de sus propios logros de vida. Es por este motivo que 

esta tesis está dedicada a Jorge, Lucía y Pamela. 

 

 

 

 

 

 

 

 

 

 

 

 


Universidad Internacional de Andalucía, 2012

 - 3 - 

INDICE GENERAL  

I. INTRODUCCIÓN............................................................................................- 7 - 

II. CONCENTRACIÓN Y HETEROGENEIDAD. ASPECTOS TEÓRICOS....- 9 - 

II.1. Modelo Centro - Periferia.............................................................................- 9 - 

II.2. La importancia del estudio de la estructura productiva..............................- 13 - 

II.2.1. Estructura de las exportaciones ..........................................................- 17 - 

II.3. Heterogeneidad Intersectorial en la Productividad Laboral .......................- 20 - 

II.4. Cambio Estructural .....................................................................................- 22 - 

III. LA ESTRUCTURA PRODUCTIVA DE CÓRDOBA, ARGENTINA.........- 24 - 

III.1. Participación Sectorial en el Valor Bruto de la Producción ...................- 24 - 

III.1.1. Estructura industrial en términos de VBP ..........................................- 26 - 

III.2. Participación Sectorial en el Valor Agregado........................................- 28 - 

III.2.1. Estructura industrial en términos de VA ............................................- 33 - 

III.3. Eslabonamientos en la Estructura Productiva ........................................- 35 - 

III.3.1. Eslabonamientos hacia atrás...............................................................- 36 - 

III.3.2. Eslabonamientos hacia delante...........................................................- 39 - 

III.4. Principales Cadenas Productivas en Córdoba ........................................- 41 - 

III.4.1. Cadena productiva de la industria aceitera.........................................- 42 - 

III.4.2. Cadena productiva de la industria láctea ............................................- 45 - 

III.4.3. Cadena productiva de la industria ganadera.......................................- 47 - 

III.4.4. Participación de los factores productivos en el VA sectorial .............- 49 - 

III.4.5. Cadena productiva de la industria autopartista...................................- 50 - 

III.4.6. Cadena productiva de la industria de automotores.............................- 51 - 

III.5. Estructura de las Exportaciones al Resto del Mundo .............................- 53 - 

III.6. Composición del Empleo en la Estructura Productiva ...........................- 55 - 

III.7. Nivel de Heterogeneidad en la Productividad Laboral...........................- 62 - 

IV. CONCLUSIÓN ..............................................................................................- 66 - 

V. BIBLIOGRAFÍA............................................................................................- 68 - 

VI. ANEXOS........................................................................................................- 70 - 


Universidad Internacional de Andalucía, 2012

 - 4 - 

INDICE DE CUADROS 

Cuadro 1: Participación de sectores económicos en el VBP......................................- 25 - 

Cuadro 2: Estructura de la actividad industrial según clasificación Katz-Stumpo.....- 26 - 

Cuadro 3: Principales Sectores Industriales según VBP ............................................- 27 - 

Cuadro 4: Sectores económicos agregados según VA ...............................................- 30 - 

Cuadro 5: Participación de sectores económicos en el VA........................................- 31 - 

Cuadro 6: Principales sectores productores de bienes según VA...............................- 32 - 

Cuadro 7: VA según clasificación sectorial ...............................................................- 33 - 

Cuadro 8: Participación de sectores industriales en el VAI .......................................- 34 - 

Cuadro 9: Principales sectores económicos según valor de compras intermedias .....- 37 - 

Cuadro 10: Principales sectores económicos según valor de ventas intermedias ......- 40 - 

Cuadro 11: Distribución del ingreso entre los factores productivos ..........................- 50 - 

Cuadro 12: Composición de las exportaciones al resto del mundo según sectores 

agregados ....................................................................................................................- 53 - 

Cuadro 13: Clasificación de las exportaciones industriales al resto del mundo.........- 53 - 

Cuadro 14: Principales sectores en términos de exportaciones al resto del mundo ...- 54 - 

Cuadro 15: Principales sectores en términos de requerimientos directos de empleo.- 55 - 

Cuadro 16: Demanda de empleo de las principales actividades exportadoras ...........- 59 - 

Cuadro 17: Demanda de empleo directo e indirecto de las principales actividades 

exportadoras................................................................................................................- 61 - 

 

 

 

 

 

 

 

 

 


Universidad Internacional de Andalucía, 2012

 - 5 - 

INDICE DE GRAFICOS  

Gráfico 1: Productividad y empleo en un modelo centro periferia ............................- 11 - 

Gráfico 2: Estructura de exportaciones de Australia y México..................................- 18 - 

Gráfico 3: Relación entre VBP y VA de los sectores económicos.............................- 29 - 

Gráfico 4: Composición del VAI según tipo de industrias.........................................- 33 - 

Gráfico 5: Relación sectorial entre compras intermedias y VBP ...............................- 36 - 

Gráfico 6: Relación sectorial entre VBP y el IHH para compras intermedias ...........- 39 - 

Gráfico 7: Relación sectorial entre VBP y el IHH para ventas intermedias...............- 41 - 

Gráfico 8: Origen de las compras intermedias realizadas por el sector Cultivos de 

cereales, oleaginosas y pastos forrajeros ....................................................................- 42 - 

Gráfico 9: Destino de las ventas realizadas por el sector Cultivos de cereales, 

oleaginosas y pastos forrajeros...................................................................................- 43 - 

Gráfico 10: Origen de las compras intermedias realizadas por el sector Aceites y 

subproductos...............................................................................................................- 44 - 

Gráfico 11: Destino de las ventas realizadas por el sector Aceites y subproductos...- 44 - 

Gráfico 12: Origen de las compras intermedias realizadas por el sector Cría de ganado, 

producción de leche y lana .........................................................................................- 45 - 

Gráfico 13: Destino de las ventas realizadas por el sector Cría de ganado, producción de 

leche y lana .................................................................................................................- 46 - 

Gráfico 14: Origen de las compras intermedias realizadas por el sector Lácteos ......- 46 - 

Gráfico 15: Destino de las ventas realizadas por el sector Lácteos............................- 47 - 

Gráfico 16: Origen de las compras intermedias realizadas por el sector Matanza de 

ganado….....................................................................................................................- 48 - 

Gráfico 17: Destino de las ventas realizadas por el sector Matanza de ganado .........- 48 - 

Gráfico 18: Origen de las compras intermedias realizadas por el sector Autopartes .- 50 - 

Gráfico 19: Destino de las ventas realizadas por el sector Autopartes.......................- 51 - 

Gráfico 20: Origen de las compras intermedias realizadas por el sector Vehículos 

automotores ................................................................................................................- 52 - 

Gráfico 21: Destino de las ventas realizadas por el sector Vehículos automotores ...- 52 - 

Gráfico 22: Distribución del empleo en el sector de la manufactura, según máximo nivel 

educativo alcanzado....................................................................................................- 56 - 


Universidad Internacional de Andalucía, 2012

 - 6 - 

Gráfico 23: Distribución del empleo en el sector Comercio, según máximo nivel 

educativo alcanzado....................................................................................................- 57 - 

Gráfico 24: Distribución del empleo en el sector de la Construcción, según máximo 

nivel educativo alcanzado...........................................................................................- 57 - 

Gráfico 25: Distribución del empleo en el sector Servicio doméstico, según máximo 

nivel educativo alcanzado...........................................................................................- 58 - 

Gráfico 26: Relación entre valor de exportaciones y número de trabajadores por 

actividad .....................................................................................................................- 59 - 

Gráfico 27: Distribución de la población ocupada de 15 años y más en el sector 

agropecuario, según máximo nivel educativo alcanzado ...........................................- 60 - 

Gráfico 28: Nivel de productividad de las actividades exportadoras respecto al nivel de 

productividad de las actividades empleadoras............................................................- 63 - 

Gráfico 29: Relación entre salario medio y productividad laboral.............................- 63 - 

Gráfico 30: Diferencia salarial entre las principales actividades demandantes de empleo 

respecto a las principales actividades exportadoras...................................................- 64 - 

Gráfico 31: Empleo registrado en principales actividades demandantes de empleo 

respecto a principales actividades exportadoras.........................................................- 65 - 

 

 

 

 

 

 

 

 


Universidad Internacional de Andalucía, 2012

 - 7 - 

I. INTRODUCCIÓN 

Las dos principales características que definen a una economía como periférica son, 

según la escuela estructuralista, la concentración de la actividad económica en pocos 

sectores productivos y la heterogeneidad en los niveles de productividad laboral entre 

las distintas actividades que componen la estructura productiva de la economía. 

Las economías latinoamericanas muestran en general este tipo de características, donde 

la especialización productiva y las exportaciones se concentran en bienes intensivos en 

recursos naturales, con escasa demanda de mano de obra y que no logran difundir el 

progreso técnico incorporado al resto de la estructura productiva. Se produce así una 

significativa heterogeneidad intersectorial en términos de productividad. 

A su vez, dado que los sectores con mayor productividad (generalmente vinculados al 

sector transable) no logran absorber toda la mano de obra disponible, queda relegada 

una porción significativa de la oferta laboral a actividades de menor productividad, 

mayor informalidad y menores ingresos, generándose importantes desigualdades en 

términos de distribución primaria del ingreso en la sociedad. 

El presente trabajo analiza en forma pormenorizada la estructura productiva de la 

provincia de Córdoba (Argentina), con la finalidad de evaluar en qué medida ésta se 

corresponde con las características de una economía periférica estimando para ello su 

grado de concentración productiva y heterogeneidad laboral. 

Para el primer caso, como indicadores de concentración económica se analiza en primer 

lugar la composición sectorial del valor bruto de la producción de la economía. También 

se desagrega el valor agregado de la economía (o Producto Bruto Geográfico) en sus 

distintos componentes para conocer el aporte de los sectores económicos a la riqueza 

provincial. 

Luego se estudia el grado de concentración de las principales cadenas productivas 

cordobesas, a saber: industria aceitera, industria láctea e industria ganadera. Es decir, se 

intenta no sólo conocer la participación de estos sectores en la economía, sino también 

estimar los eslabonamientos hacia atrás y hacia delante generados. 

A continuación se observa la composición de las exportaciones cordobesas a los fines 

de detectar cuáles son las principales actividades exportadoras y se analiza la 

distribución del empleo entre los distintos sectores económicos. Finalmente, una vez 


Universidad Internacional de Andalucía, 2012

 - 8 - 

reveladas las principales actividades exportadoras y las actividades con mayor demanda 

de empleo, se calcula el grado de heterogeneidad existente entre estos sectores y las 

implicancias de la misma en términos de variables como distribución del ingreso, nivel 

salarial y formalidad. 

En cuanto a aspectos metodológicos, el presente trabajo tiene como referencia dos 

estudios basados en el análisis insumo-producto. En primer lugar se tiene en cuenta el 

trabajo de García y Marfán (1987), quienes utilizan matrices de insumo-producto para 

determinar los eslabonamientos hacia atrás y hacia delante existentes en Brasil (1970), 

Colombia (1970), Chile (1962), Guatemala (1970), México (1960 y 1970) y Perú 

(1969). Por otro lado se hace referencia al estudio de Infante y Sunkel (2009), quienes 

analizan el grado de heterogeneidad de la economía chilena con la misma herramienta 

metodológica. 

En el segundo trabajo citado se estudia la heterogeneidad intersectorial e intrasectorial, 

teniendo en cuenta para esto último datos desagregados según tamaño de empresa. Por 

no contar con este tipo de estadísticas para Córdoba, este trabajo se focalizará en un 

análisis intersectorial. 

De esta forma, para estudiar la concentración y heterogeneidad en Córdoba, el presente 

estudio utiliza la Matriz Insumo Producto (MIP) de la provincia de Córdoba, publicada 

en el año 2005 con datos de 2003. A partir de esta herramienta es posible extraer 

información relacionada al nivel de producción, comercio exterior y empleo de 124 

sectores económicos desagregados a 4 dígitos según la Clasificación Industrial 

Internacional Uniforme (CIIU) –revisión 3-. 

 

 

 

 

 

 


Universidad Internacional de Andalucía, 2012

 - 9 - 

II. CONCENTRACIÓN Y HETEROGENEIDAD. ASPECTOS TEÓRIC OS 

En el presente apartado se describen aspectos teóricos relacionados con la teoría 

estructuralista, en particular se repasan los conceptos de concentración y heterogeneidad 

que caracterizan a la estructura productiva de una economía periférica. Luego, en la 

medida en que se observe un alto nivel de concentración en la producción de bienes con 

escasos eslabonamientos y significativas diferencias de productividad laboral entre los 

distintos sectores económicos (heterogeneidad) se obtendrá como resultado una 

economía con bajos niveles de crecimiento a largo plazo, altos índices de informalidad y 

elevada desigualdad en la distribución del ingreso. 

II.1. Modelo Centro - Periferia 

Las dos principales características que se observan en una economía periférica son la 

concentración de la actividad económica en pocos sectores económicos y la 

heterogeneidad en términos de índices de productividad laboral cuando se compara 

entre todos los sectores que componen la estructura productiva de la economía. 

La teoría estructuralista explica los causales de lo anterior a partir del modelo centro-

periferia en donde existen dos economías, una de centro y otra de periferia. La 

economía de centro es aquella que logra incorporar en forma aproximadamente 

homogénea un significativo grado de contenido tecnológico en la mayoría de los 

sectores económicos que componen su estructura productiva. Mientras que la periferia 

es una economía incipiente sin difusión de desarrollo tecnológico entre sus actividades. 

Con el intercambio de productos entre el centro y la periferia, se genera un patrón de 

comercio determinado por los costos de oportunidad relativos de producción1. En la 

definición de este patrón es determinante la dotación de factores productivos existentes 

en cada economía, puesto que los bienes con menor costo de oportunidad relativo son 

aquellos que hacen uso intensivo en el uso del factor relativamente más abundante en la 

economía.  

                                                   

1  Tal como predice la teoría de las ventajas comparativas, si bien una economía puede mostrar ventajas 
absolutas en la producción de todos los sectores productivos, igualmente se obtendrán beneficios a partir 
del intercambio comercial con otras economías si cada una de ellas se especializa en la producción de 
bienes de menor costo de oportunidad relativo. 


Universidad Internacional de Andalucía, 2012

 - 10 - 

La economía del centro tendrá ventajas comparativas respecto a la periferia en aquellos 

bienes que incorporen un alto contenido de progreso técnico, mientras que la periferia 

importará estos bienes intensivos en tecnología a cambio de la exportación de bienes 

intensivos en el uso de recursos naturales o mano de obra. De esta manera, la brecha 

tecnológica se vuelve un factor determinante del patrón de comercialización. 

En este proceso, la mayor rentabilidad que se obtiene de la actividad exportadora en la 

economía periférica respecto al resto de las actividades productivas genera incentivos a 

invertir e incorporar tecnología en este sector. Sin embargo, a diferencia de lo que 

ocurre en el centro, el progreso técnico no se difunde hacia el resto de los sectores. La 

periferia queda entonces caracterizada por una economía que concentra sus 

exportaciones en bienes intensivos en el factor abundante como recursos naturales y/o 

mano de obra y con marcadas diferencias de productividad laboral entre el sector 

exportador y el resto de los sectores económicos. 

Esta heterogeneidad en términos de productividad genera a su vez importantes niveles 

de desigualdad en términos de distribución del ingreso entre los distintos estratos 

sociales. Dado que los sectores exportadores no logran absorber toda la mano de obra 

disponible en la economía, queda relegada una porción significativa de la oferta laboral 

a actividades con mayor informalidad, menor productividad y menores ingresos. En este 

sentido, Prebisch (1987, p. 14) afirmó que la difusión lenta y desigual del progreso 

técnico entre las economías del mundo explica el grado de desigualdad entre ellas. 

Para observar lo anterior, el gráfico 1 representa a través de dos cajas la estructura 

productiva del centro y la periferia (Porcile, 2008, pp. 18-20). Las abscisas de la caja 

representa los sectores productivos (N) ordenados de mayor a menor según nivel de 

productividad, es decir, los sectores más cercanos al origen son los de mayor 

productividad, siendo N=1 el sector más productivo de la economía. El eje de las 

ordenadas muestra dos variables, una a la izquierda y otra a la derecha. El eje izquierdo 

mide la productividad laboral (p) y el derecho la participación acumulada sectorial en el 

empleo total (E). 


Universidad Internacional de Andalucía, 2012

 - 11 - 

Gráfico 1: Productividad y empleo en un modelo cent ro periferia 

 

Fuente: Porcile (2008, p. 18). 

Referencias: p=productividad del trabajo; E=participación acumulada en el empleo; N=Número de sectores de la 
economía; Nc=Total de sectores modernos en el centro; Np=Total de sectores modernos en la periferia; Ep=Empleo 
acumulado en los sectores modernos de la periferia; p*=Productividad laboral del sector de subsistencia; 
Pp=Productividad laboral del sector Np en la periferia. 

 

En la caja que representa al centro, la pendiente de la curva de productividad (línea 

punteada) es baja de una punta a otra, señalando la pequeña diferencia de productividad 

entre el sector más productivo y el menos productivo de la economía. Mientras que en la 

caja que representa la periferia, ocurre lo contrario, es decir, la pendiente de la curva de 

productividad es muy empinada, representando una diferencia significativa entre los 

niveles de productividad de los distintos sectores. En otras palabras, es mayor la 

heterogeneidad en la economía de la periferia respecto a la del centro. 

También se observa en la caja de la periferia que el conjunto de sectores modernos se 

corta para un nivel de N inferior al del centro (Np<Nc). A partir del quiebre en la curva 

de productividad se representan aquellos sectores de subsistencia existentes en la 

periferia, ya sea en el medio rural o en la informalidad urbana, con niveles muy bajos de 

productividad (p=p*). Se observa incluso que en la periferia pueden existir sectores 

cuya productividad sea mayor o similar a la de sectores del centro, sin embargo, dado 

que la curva de productividad de la periferia decrece a tasa creciente y siendo que la 

cantidad de sectores modernos es menor en la periferia que en el centro, entonces la 

productividad media de la periferia tiende a ser menor que en el centro. 


Universidad Internacional de Andalucía, 2012

 - 12 - 

Por otra parte, al observar el comportamiento del empleo acumulado (medido en el eje 

de las ordenadas ubicado a la derecha de cada caja en el gráfico 1), se tiene que cuando 

se llega al último sector en el centro (Nc), el empleo acumulado es igual a uno (E=1), es 

decir, en el centro la totalidad del empleo se aloja en sectores modernos. Mientras que 

en la periferia, cuando se llega al último sector moderno (Np) aún no se ha absorbido 

toda la fuerza de trabajo disponible (E=Ep cuando N=Np), es decir, una parte de la 

misma (1-Ep) quedará ocupada en el sector de subsistencia. 

En síntesis, del modelo representado en el gráfico 1 puede extraerse que el progreso 

técnico penetra de forma más profunda e uniforme en el centro mientras que la periferia, 

es por ello que la periferia presenta un menor número de sectores modernos, los cuales 

no consiguen absorber toda la mano de obra disponible. De esta manera, la periferia 

mantiene parte importante de su empleo en sectores de subsistencia, lo que deprime los 

niveles medios de ingreso en comparación con el centro. A su vez los diferenciales de 

productividad intersectoriales son mayores en la periferia (siendo los de mayor 

productividad aquellos sectores vinculados a la exportación), exacerbándose así las 

diferencias salariales y las inequidades en la distribución primaria del ingreso. 

Las economías latinoamericanas muestran en general características periféricas de 

dualidad como la recién descrita en donde coexisten sectores modernos de alta 

productividad vinculados al sector exportable con sectores de subsistencia de baja 

productividad y altos niveles de informalidad. En estos países la especialización 

productiva y de las exportaciones se concentra principalmente en bienes intensivos en 

recursos naturales, con excepción de México que utiliza como factor abundante en su 

proceso productivo mano de obra de baja cualificación destinada a la maquila. 

Por último, las flechas entre las cajas indican que el centro y la periferia están en 

permanente interacción. Teniendo esto en cuenta y conociendo que, en términos 

generales, la matriz productiva de la periferia muestra una menor densidad y más baja 

intensidad de los vínculos entre sectores que la matriz de las economías centrales, cabe 

preguntarse de qué manera tal interacción puede contribuir para que el progreso técnico 

se difunda en forma más rápida y uniforme en la periferia, reduciendo en el largo plazo 

sus diferencias con el centro a partir de un proceso de convergencia de estructuras e 

ingresos. 


Universidad Internacional de Andalucía, 2012

 - 13 - 

II.2. Estructura Productiva 

La importancia de estudiar la estructura productiva en términos del tipo de bienes 

producidos y del grado de concentración de la misma, radica en que ésta es 

determinante del desempeño socioeconómico de la economía bajo estudio (puede 

encontrarse evidencia empírica de esta afirmación en CEPAL, 2007, pp. 73-75). En este 

sentido Prebisch (1987, p. 18) argumentó que, con la finalidad de obtener un mejor 

desempeño económico, la estructura de la economía debe corregirse gradualmente 

desde la producción (y exportación) de bienes agropecuarios hacia las manufacturas 

industrializadas; es decir, resulta necesario que las materias primas sean sometidas a un 

proceso de transformación económica de manera tal que los bienes finales contengan un 

mayor valor agregado. 

Esta idea se encuentra en consonancia con el concepto de eslabonamientos productivos 

introducido por Hirschman (1961, pp. 104-124 y 1989, pp. 60-79), los cuales se generan 

cuando el crecimiento de un determinado sector económico estimula la producción de 

aquellas actividades que se encuentra atrás y adelante en la cadena productiva. 

En su afirmación acerca de la necesidad de trasladar la especialización productiva hacia 

actividades industriales que incorporen progreso tecnológico, Prebisch (1987, pp. 14-

18) no sólo observaba las virtudes del proceso industrial, sino también las falencias de 

un modelo puramente agroexportador. Así, afirmaba que una estrategia basada 

únicamente en la exportación de bienes primarios incorpora tres rasgos que van en 

detrimento del crecimiento económico sostenido en el largo plazo. Estas tres falencias 

del modelo se mencionan a continuación: 

• Dependencia y vulnerabilidad externa: El comercio de los países exportadores 

de bienes primarios depende fuertemente de la demanda de los países 

industrializados. Esta situación implica una vulnerabilidad de los primeros 

países mencionados respecto a crisis ocurridas en los segundos. 

• Términos de intercambio decrecientes: El ingreso generado por el sistema 

económico mundial, como consecuencia de aumentos constantes en la 

productividad de los factores, tiende a concentrarse en los países 

industrializados. Esto ocurre como consecuencia de que los aumentos en la 

productividad de los factores son relativamente mayores en estos últimos países, 

lo que genera una mejora en sus términos de intercambio en relación a los países 


Universidad Internacional de Andalucía, 2012

 - 14 - 

productores de bienes primarios. Es decir, los países menos desarrollados (países 

periféricos) deben exportar con el tiempo mayor cantidad de bienes a cambio de 

una misma cantidad importada desde países industriales. 

• Mano de obra creciente y caídas en la productividad: La experiencia también 

demuestra que el sector primario no ha sido ni será capaz de incorporar a la 

creciente fuerza de trabajo y, simultáneamente, aumentar la productividad de los 

mismos. Es decir, a medida que crece la mano de obra empleada en el sector 

disminuye su productividad, y viceversa, parte de los aumentos de productividad 

en sectores primarios obedece a disminuciones en la cantidad de mano de obra 

empleada. 

Además de la importancia que representa la especialización en bienes manufacturados, 

resulta necesario que los mismos incorporen progresos tecnológicos relevantes que 

difundan el conocimiento hacia el resto de la economía. Con ello se busca extender la 

especialización productiva hacia una mayor cantidad de sectores, es decir, especializar y 

diversificar la estructura productiva. 

En esta dirección, Imbs y Wacziarg (2003, p. 69) observaron en forma empírica que a 

medida que los países muestran mayores niveles de ingresos, el patrón de producción de 

los mismos va diversificándose en forma significativa. Luego, para países con ingresos 

muy elevados la tendencia comienza a revertirse y se intensifica la concentración en la 

estructura productiva. Dado que ningún país de América Latina ingresa en la 

clasificación de países con ingresos muy altos, interesa tener en cuenta particularmente 

la primera parte de los resultados obtenidos por los mencionados autores. Es decir, hay 

una transición desde una gran concentración a una mayor diversificación a medida que 

aumenta el ingreso. 

Para dar una justificación teórica a lo anterior, a continuación se describe el modelo de 

crecimiento con restricción externa desarrollado por McCombie y Thirlwall (1994), 

citado en Porcile (2008 p. 28-32), el cual analiza las relaciones entre un país de centro y 

otro de periferia que mantienen vínculos tecnológicos y de comercio. 

El problema planteado consiste en determinar la tasa de crecimiento compatible con el 

equilibrio externo. Si el crecimiento es superior al que garantiza este equilibrio habría 

problemas persistentes de déficit de balance comercial y endeudamiento, lo que 

ocasionaría cuellos de botella al crecimiento económico. 


Universidad Internacional de Andalucía, 2012

 - 15 - 

El modelo, además de suponer la existencia de sólo dos economías (centro y periferia), 

fija los términos de intercambio entre las mismas, es decir, el precio relativo de las 

exportaciones de la periferia respecto al de sus importaciones permanece constante.  

Luego, si se parte de una situación de equilibrio externo, para evitar desequilibrios la 

tasa de crecimiento de las exportaciones de la periferia (Xp) debe ser igual a la tasa de 

crecimiento de sus importaciones (Mp), es decir: 

Xp = Mp (1) 

Asimismo, la tasa de crecimiento de las exportaciones de la periferia (Xp) es igual a la 

tasa de crecimiento del ingreso del centro (Yc) multiplicada por la elasticidad ingreso de 

las importaciones del centro (Emc).2 

Xp = Yc Emc (2) 

Simétricamente, la tasa de crecimiento de las importaciones de la periferia (Mp) es igual 

a la tasa de crecimiento del ingreso de la periferia (Yp) multiplicada por la elasticidad 

ingreso de sus importaciones (Emp).  

Mp = Yp Emp (3) 

Reemplazando las ecuaciones (2) y (3) en (1), se tiene que la condición de equilibrio 

puede representarse de la siguiente forma: 

Yc Emc = Yp Emp (4) 

Despejando Yp de la ecuación (4) se llega a esta expresión: 

Yp = (Emc / Emp) . Yc (5) 

Además, dado que la elasticidad ingreso de las importaciones del centro (Emc) es 

equivalente, en un modelo de dos sectores, a la elasticidad ingreso de las exportaciones 

de la periferia (Exp), se tiene que: 

Yp = (Exp / Emp) . Yc (6) 

                                                   

2  La elasticidad ingreso de las importaciones mide la variación porcentual en las importaciones ante 
una variación porcentual en el nivel de ingreso de la economía. 


Universidad Internacional de Andalucía, 2012

 - 16 - 

Es decir, la tasa de crecimiento de la periferia compatible con equilibrio externo 

depende de la razón entre las elasticidades ingreso de las exportaciones e importaciones 

de la periferia y de la tasa de crecimiento de la economía del centro.3 

El valor de las elasticidades ingreso depende de la estructura productiva de la economía, 

siendo que a medida que ésta se diversifica hacia sectores más intensivos en tecnología, 

el país ingresa en mercados más dinámicos elevándose el valor de Exp. A su vez, esta 

diversificación permite que el crecimiento se vuelva menos dependiente de las 

importaciones, disminuyendo el valor de Emp. 

La economía de la periferia, que concentra su producción en bienes de origen primario 

sin difusión de progreso técnico, muestra frente al centro un cociente de elasticidades 

ingreso menor a uno. Es decir, con equilibrio externo la tasa de crecimiento económico 

de la periferia es menor a la tasa de crecimiento del centro produciéndose un proceso de 

divergencia entre estas economías a largo plazo. 

Bajo estos supuestos, una situación donde el crecimiento de la periferia sea mayor al 

crecimiento observado en el centro, es sólo compatible con un proceso de 

endeudamiento. Es decir, esta situación de convergencia económica no resulta 

sostenible en el largo plazo sin un cambio en la estructura productiva de esta economía. 

Para observar el crecimiento relativo de la periferia respecto al centro, se despeja Yc del 

segundo miembro de la ecuación (6) obteniéndose la siguiente expresión: 

(Yp / Yc) = (Exp / Emp) (7) 

La ecuación (7) expresa que la tasa de crecimiento relativa de la periferia respecto a la 

del centro depende en el largo plazo del cociente entre las elasticidades ingreso de las 

exportaciones e importaciones de la periferia. 

Consecuencia de lo anterior se extrae que, para poder observar un proceso de 

convergencia entre estas dos economías (donde la tasa de crecimiento de la periferia sea 

mayor a la del centro), el cociente de elasticidades de la ecuación (7) tiene que ser 

mayor a uno. Esto se logra a partir de un cambio estructural de forma tal que el país de 

                                                   

3  Debe tenerse en cuenta que en un modelo keynesiano la tasa efectiva de crecimiento no depende 
solamente de la dinámica de las exportaciones e importaciones, sino también del aumento de los 
gastos autónomos en inversión, consumo y gasto público. 


Universidad Internacional de Andalucía, 2012

 - 17 - 

la periferia logre diversificar su estructura productiva, especializándose en productos 

difusores de progreso técnico a lo largo de las distintas cadenas productivas. 

Luego del cambio estructural, el centro y la periferia podrían crecer a tasas mayores 

debido a que no se presentarían frenos significativos al crecimiento de la periferia en 

términos de cuellos de botella externos. Este juego de suma positiva sugiere que existe 

un espacio para la cooperación que promueva un cambio en la estructura productiva de 

la periferia a partir de la diversificación y de un nuevo patrón de especialización. 

Esta cooperación no requiere necesariamente el traspaso de flujos de capitales desde el 

centro a la periferia en términos de financiamiento, sino una mayor transferencia de 

tecnología hacia la periferia y una apertura de los mercados del centro. Son estas dos 

políticas las que permitirían a la periferia aumentar el valor del cociente de elasticidades 

de la ecuación (7) alterando la estructura productiva de forma tal que la expansión 

económica no genere crisis de pagos. 

De lo contrario, si las estructuras económicas del centro y la periferia son muy 

asimétricas, el mencionado cociente de elasticidades será menor que la unidad y, dada la 

tasa de crecimiento del centro, el ingreso por habitante en la periferia será cada vez 

menor con relación al centro. 

II.2.1. Estructura de las exportaciones 

Del modelo anterior, surge la importancia de analizar la estructura de las exportaciones 

de una economía como rasgo particular de la estructura productiva. Para ello, Rodrik 

(2005, pp. 8-15) estima un índice de calidad de la canasta de las exportaciones (EXPY) 

y lo relaciona con el PBI per cápita de 90 países. El resultado que obtiene es que “los 

países ricos son los que exportan productos característicos de países ricos”. Sin 

embargo, el autor encuentra dos excepciones importantes a esta regla, a saber: China e 

India. 

Estos dos países presentan niveles de calidad en la canasta de sus exportaciones que se 

encuentran muy por encima de lo predecible respecto a sus niveles de ingresos per 

cápita. Esto sería una causa importante del elevado crecimiento económico que estos 

dos países presentan actualmente. El trabajo concluye que los países que se aferran a 

una canasta de exportaciones de alta calidad registran un crecimiento superior respecto a 

los países que no lo hacen. 


Universidad Internacional de Andalucía, 2012

 - 18 - 

La afirmación anterior tiene algunos matices que deben tenerse en consideración. El 

gráfico 2 muestra la composición de las exportaciones de bienes de Australia y México. 

Si bien México muestra una canasta de bienes exportables que incorporan un mayor 

nivel de progreso técnico respecto a Australia, existen diferencias muy significativas a 

favor de esta última economía en términos de indicadores socio-económicos como PBI 

per cápita, productividad laboral, tasa de empleo, nivel salarial, grado de formalidad, 

nivel de pobreza, distribución de ingreso, entre otros. 

Gráfico 2: Estructura de exportaciones de Australia  y México 

Canasta de Exportaciones de Australia, 2007 Canasta de Exportaciones de México, 2007 

  

Fuente: Elaboración propia en base a datos y clasificación de Cepal. 

La justificación radica en que si bien la exportación mexicana se basa en productos de 

media y alta tecnología, principalmente relacionados con la electrónica y el transporte y 

vehículos, esta tecnología no es incorporada en México sino que este país importa las 

partes con tecnología añadida previamente en Estados Unidos y países de Asia. Luego, 

el trabajo en México consiste básicamente en el ensamble de estas partes para 

posteriormente exportar el producto a Estados Unidos, así, la industria de la maquila de 

exportación mexicana demanda mano de obra con bajos niveles de cualificación. Este 

fenómeno se produce en un proceso de globalización en la estructura productiva 

mundial caracterizada por la divisibilidad de la cadena de valor.4 

                                                   

4  Otro factor relevante es considerar no sólo la diversificación de la canasta de exportaciones, sino también 
la diversificación de los países destino de dichas exportaciones. La vulnerabilidad de la economía 
mexicana está signada por una alta dependencia respecto a las exportaciones con destino a Estados 
Unidos y por la concentración de su estructura productiva en la industria maquiladora demandante de 
mano de obra barata. Este modelo económico genera asimetrías entre las distintas regiones de México al 
localizarse las inversiones en el norte del país, principalmente en la zona limítrofe con su principal socio 
comercial. 


Universidad Internacional de Andalucía, 2012

 - 19 - 

En términos generales, puede señalarse entonces que lo significativo desde el punto de 

vista del desempeño económico no es solamente lo que una economía produce, sino 

también cómo lo produce. A mayor progreso tecnológico y cualificación de la mano de 

obra empleada, se esperan mayores niveles de productividad y crecimiento económico. 

Como se observó al analizar el modelo de crecimiento con restricción externa a la 

Thirwall, la importancia de la estructura de las exportaciones es también relevante desde 

el punto de vista de la restricción externa que se observa en países periféricos en 

períodos de crecimiento económico. 

Esta restricción tiene como causa la elevada participación de los productos primarios 

por sobre los productos dinámicos. Ello ocurre porque los bienes que exporta la 

periferia poseen una elasticidad ingreso de las exportaciones inferior a la elasticidad 

ingreso de sus importaciones (la razón de elasticidades en las ecuaciones 6 y 7 es menor 

a uno). Entonces, a medida que aumenta el nivel de ingreso, las cantidades demandadas 

internamente de bienes industrializados con alto contenido tecnológico aumentan en una 

proporción mayor respecto a las cantidades demandadas externamente de bienes 

primarios que no incorporan valor agregado. Esto genera un problema de balance 

comercial que puede remediarse temporalmente con ingresos de capitales extranjeros 

pero que no constituye un equilibrio de largo plazo como ya se explicó. 

Otro efecto negativo que observa la teoría estructuralista en un enfoque de largo plazo, 

y que el modelo anterior no incorpora, es que los países que basan sus exportaciones en 

bienes primarios ven disminuir sus términos de intercambio respecto a las economías 

exportadoras de bienes con alto valor agregado y contenido tecnológico. Esto implica 

que para mantener el nivel de importaciones es necesario incrementar la actividad 

exportadora. 

Lo anterior ocurre porque los aumentos de productividad observados en los sectores 

exportadores de la periferia se traducen generalmente en menores costos de producción 

y en menores precios de venta (y no en mayores salarios). Además, el mayor nivel de 

competencia en el mercado de bienes primarios (commodities) genera un poder de 

fijación de precios más bajo que en el caso de los mercados de bienes diferenciados con 

alto contenido tecnológico en donde participan las economías del centro. 


Universidad Internacional de Andalucía, 2012

 - 20 - 

II.3. Heterogeneidad Intersectorial en la Productiv idad Laboral 

La consecuencia de que el progreso técnico no se difunda de forma aproximadamente 

homogénea entre todos los sectores de la economía periférica, es la existencia de 

heterogeneidad en los niveles de productividad del factor trabajo correspondientes a los 

distintos sectores. 

Las actividades de mayor productividad, vinculadas en forma directa o indirecta con el 

sector transable, no alcanzan a absorber toda la mano de obra disponible en la 

economía. Esto genera brechas de productividad entre las actividades especializadas y el 

resto de los sectores, generalmente vinculados con la producción de bienes y servicios 

no transables en actividades informales y de subsistencia. 

La heterogeneidad genera un arrastre hacia abajo de los ingresos de los trabajadores en 

la periferia y una marcada desigualdad. De allí la importancia de disminuir los 

diferenciales de productividad a partir del traspaso de mano de obra desde sectores con 

menor productividad a sectores con alta productividad. 

Los procesos de difusión de progreso técnico a lo largo de toda la estructura productiva, 

tienden a disminuir el nivel de heterogeneidad en la economía. Por el contrario, una 

estructura productiva concentrada en pocos sectores intensivos en recursos naturales 

puede acentuar en el tiempo los diferenciales de productividad intersectoriales. Ello 

ocurre porque en las ramas más productivas el crecimiento de la productividad es mayor 

que en los sectores menos productivos. 

Además, dado que los sectores con mayor intensidad tecnológica muestran al mismo 

tiempo mayor productividad y una tasa de crecimiento de la misma más alta, los países 

que ya parten con economías con mayor peso en estos sectores tenderán a alejarse de los 

países menos desarrollados produciéndose un proceso de divergencia. 

La dificultad acerca del por qué los aumentos de productividad observados en algunos 

sectores exportadores de la periferia no se trasladan al resto de la economía, se relaciona 

con la escasa vinculación que estos sectores muestran respecto al resto de las 

actividades que componen la estructura económica. Es decir, existen pocas cadenas 

productivas y las mismas son de corto alcance. 

Otra explicación refiere al destino de la renta obtenida a partir de la comercialización de 

bienes primarios. Cuando los aumentos de productividad se traducen en disminuciones 

en los costos de producción y aumentos de la rentabilidad de las empresas que exportan, 


Universidad Internacional de Andalucía, 2012

 - 21 - 

es difícil que esta mayor renta se traduzca en mayores ingresos para la mano de obra. 

Ello ocurre como consecuencia del régimen de tenencia y explotación de las tierras, de 

la baja cualificación y la informalidad laboral existente en el sector y por la escasa 

relación trabajo-capital en el mismo. 

Asimismo, si esta renta tampoco se traduce en mayores inversiones en sectores 

industriales o agro-industriales que demanden mano de obra cualificada, será escaso el 

proceso de difusión de progreso técnico y, por ende, el aumento en los niveles de 

productividad e ingresos en la economía. 

Una economía heterogénea conlleva una distribución primaria del ingreso sumamente 

inequitativa entre los trabajadores formales y aquella fracción de la oferta laboral que no 

es absorbida por los sectores modernos. Ello ocurre porque las asimetrías en términos 

de productividad entre las actividades de punta y aquellas de bajo rendimiento se 

traducen en diferencias salariales entre los trabajadores de una y otra actividad. 

Como señalan Infante y Sunkel (2009, pp.146-148), la mala distribución del ingreso, 

consecuencia de una estructura productiva heterogénea, intenta ser corregida 

sistemáticamente a través de la política social llevada a cabo por el sector público. Así, 

el modelo económico descansa en la redistribución a posteriori de una parte de los 

ingresos generados por el crecimiento. En estas condiciones, la inserción social de un 

gran número de personas se consigue básicamente proporcionándoles un nivel de 

ingresos que posibilita un nivel mínimo de consumo, pero que no se articula con la 

sociedad por medio del trabajo, principal factor de integración social y de ciudadanía. 

Además, el modelo de redistribución por sobre el de distribución como ocurre en la 

periferia entraña al menos dos cuestionamientos. En primer lugar la política 

redistributiva depende de la situación fiscal, lo que en algunos casos la convierte en una 

política cíclica e inestable junto con el crecimiento económico. En segundo lugar, la 

elevada incidencia de los recursos públicos en el ingreso de los sectores sociales menos 

pudientes hace que los ingresos del trabajo tengan escasa importancia, lo que genera que 

el nivel de vida de estos hogares dependa más de los recursos públicos antes que del 

trabajo, socavando en la sociedad la denominada cultura del trabajo. 

Lo anterior demuestra la necesidad de complementar progresivamente en la periferia las 

políticas redistributivas con otras de carácter distributivo, es decir, políticas que 

permitan reducir la asimetría entre la productividad de las actividades modernas y 


Universidad Internacional de Andalucía, 2012

 - 22 - 

aquellas de subsistencia, lo que reduciría progresivamente las correspondientes 

diferencias salariales. De lo contrario, si los trabajadores de sectores más carenciados no 

cuentan con un trabajo productivo y de remuneración digna, deberá continuar la 

transferencia de ingresos, vía gasto social, en un volumen significativo y creciente hacia 

estos sectores. 

II.4. Cambio Estructural 

La incorporación de progreso técnico en pocas actividades como se observa en las 

economías periféricas, como así también la estructura de exportaciones basadas en 

bienes primarios y/o industrias intensivas en recursos naturales, genera mayores brechas 

de productividad e ingreso entre centro y periferia. 

El diferencial en la tasa de crecimiento de las innovaciones y la brecha tecnológica entre 

el centro y la periferia determina un patrón de especialización internacional que implica 

divergencias en el proceso de aprendizaje y por ende en el ritmo de crecimiento de la 

economía. En la medida en que la incorporación tecnológica en la periferia esté 

concentrada en pocos sectores productivos no difusores de conocimiento, se generará 

mayor divergencia en los niveles de ingreso respecto a los países del centro 

caracterizados por progresar tecnológicamente en forma más homogénea. 

La estructura productiva es determinante del grado de convergencia o divergencia que 

pueda observarse entre las economías de la periferia y el centro. Ahora bien, esta 

estructura no es estática sino que depende del grado de diversificación y heterogeneidad 

que presente la economía. En primer lugar, una estructura productiva diversificada y 

especializada en bienes de alto contenido tecnológico favorece el desborde de 

conocimiento (knowledge spillovers) y la difusión del progreso técnico al resto de las 

ramas productivas, esto promueve cambios estructurales en la dirección buscada y 

disminuye el grado de heterogeneidad en la economía. Por el contrario, una economía 

concentrada en pocos sectores con escasos eslabonamientos productivos hacia atrás y 

hacia delante frena la mencionada difusión, a la vez que se acentúan las restricciones 

externas a las que se enfrenta la periferia. 

En segundo término, la heterogeneidad frena los impulsos de cambios estructurales a 

través de dos vías: al reducir los niveles medios de productividad, reduce los estímulos a 

la inversión; mientras que al reducir los niveles medios de ingresos, salarios 

principalmente, deprime la demanda y con ello los incentivos a incorporar tecnología 


Universidad Internacional de Andalucía, 2012

 - 23 - 

por parte de las empresas, puesto que las técnicas modernas requieren de una escala 

mínima de producción y ventas para ser viables económicamente (Porcile, 2008, p. 24). 

Para lograr convergencia (o al menos evitar mayor divergencia) entre la periferia y el 

centro deben eliminarse sus dos frenos, esto es, la concentración y la heterogeneidad. Se 

necesita entonces promover cambios en la estructura productiva de la economía 

periférica que diversifiquen la producción y que eleven los niveles medios de 

productividad laboral.  

Un cambio estructural tendería a homogeneizar los niveles de productividad entre los 

sectores económicos, reduciendo las brechas salariales existentes entre los trabajadores 

empleados en sectores modernos respecto a aquellos que se desempeñan en actividades 

de subsistencia, lo que mejoraría la distribución primaria del ingreso. 

El cambio estructural debe provenir de innovaciones que contribuyan con la 

diversificación productiva especializada en sectores dinámicos y difusores de 

tecnologías, evitando la concentración en la producción y exportación de bienes 

primarios. En este sentido es clave desde el punto de vista del crecimiento económico el 

concepto schumpeteriano de innovación: “El capitalismo es, por naturaleza, una forma o 

método de transformación económica y no solamente no es jamás estacionario, sino que 

no puede nunca serlo. (…) El impulso fundamental que pone y mantiene en movimiento 

a la máquina capitalista procede de los nuevos bienes de consumo, de los nuevos 

métodos de producción y transporte, de los nuevos mercados, de las nuevas formas de 

organización industrial que crea la empresa capitalista” (Schumpeter, 1996, p. 120). 

En economías periféricas, la convergencia podría existir si hay catching up tecnológico 

en la periferia, es decir, si ésta consigue imitar, adaptar y mejorar rápidamente la 

tecnología del centro, lo que reduciría la brecha tecnológica. En ese caso la 

convergencia vendría de la capacidad de la periferia de aprovechar y aprender con la 

tecnología ya existente en el centro. 


Universidad Internacional de Andalucía, 2012

 - 24 - 

III. LA ESTRUCTURA PRODUCTIVA DE CÓRDOBA, ARGENTINA  

A continuación se realiza un análisis insumo-producto de la estructura productiva de 

Córdoba con la finalidad de evaluar en qué medida la economía de esta provincia se 

corresponde con las características de una economía periférica, estimando para ello el 

grado de concentración y heterogeneidad existente. 

Con esta finalidad se utiliza la Matriz Insumo Producto (MIP) de la provincia de 

Córdoba, publicada en el año 2005 con datos de 2003. Dicha herramienta posibilita 

extraer información relacionada con el nivel de producción, comercio exterior y empleo 

de 124 sectores económicos desagregados a 4 dígitos según la Clasificación Industrial 

Internacional Uniforme (CIIU) –revisión 3-. Asimismo dado que la matriz muestra las 

relaciones de compra y venta intersectoriales, es posible conocer también los distintos 

encadenamientos que componen la estructura productiva de Córdoba.5 

III.1. Participación Sectorial en el Valor Bruto de  la Producción 

Con la finalidad de analizar el nivel de concentración de la estructura productiva de 

Córdoba, en este apartado se estudia la composición sectorial del valor bruto de la 

producción a precios básicos (VBP), definido como el valor total de todos los bienes 

producidos, sean estos finales y/o intermedios. 

A partir de datos extraídos de la MIP simétrica de Córdoba se muestra en el cuadro 1 los 

sectores económicos con participación igual o mayor al 1% del VBP de la provincia de 

Córdoba.6 El sector Cultivos de cereales, oleaginosas y pastos forrajeros es el de mayor 

VBP, con una participación cercana al 11,9% del VBP provincial. También son 

relevantes, aunque en menor proporción, los sectores Aceites y subproductos (6,8%), 

Actividades inmobiliarias (5,8%), Construcción (5,2%), Comercio minorista (4,8%) y 

Cría de ganado, producción de leche y lana (4,2%), para mencionar los más 

significativos. 

                                                   

5  El Anexo 1 menciona las utilidades y limitaciones que supone un matriz de insumo producto como 
intrumento de análisis económico. 

6  El Anexo 2 muestra la participación de todos los sectores económicos en el VBP de la provincia de 
Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 25 - 

Cuadro 1: Participación de sectores económicos en e l VBP 

Sectores Económicos VBP  
(miles de $) 

VBP 
(%) 

Cultivos de cereales, oleaginosas y pastos forrajeros (a) 6.427.452  11,9% 

Aceites y subproductos (i) 3.683.607  6,8% 

Actividades inmobiliarias (s) 3.099.293  5,8% 

Construcción (s) 2.811.383  5,2% 

Comercio minorista (s) 2.573.818  4,8% 

Cría de ganado, producción de leche y lana (a) 2.287.253  4,2% 

Carga camión Ffcc. (s) 1.710.435  3,2% 

Comercio mayorista (s) 1.615.689  3,0% 

Gobierno (s) 1.591.867  3,0% 

Lácteos (i) 1.440.426  2,7% 

Matanza de ganado (i) 1.206.673  2,2% 

Publicidad, servicios profesionales y a las empresas (s) 1.139.347  2,1% 

Vehículos automotores (i) 1.089.158  2,0% 

Salud humana privada (s) 1.062.495  2,0% 

Telecomunicaciones (s) 1.050.540  1,9% 

Actividades deportivas, esparcimiento y servicios personales (s) 966.096  1,8% 

Enseñanza publica (s) 924.388  1,7% 

Autopartes (i) 922.222  1,7% 

Restaurantes (s) 847.211  1,6% 

Electricidad (s) 782.803  1,5% 

Panaderías (i) 763.392  1,4% 

Molienda de trigo y otros cereales (i) 716.963  1,3% 

Pasajeros Ffcc. automotor taxi remise (s) 705.362  1,3% 

Enseñanza privada (s) 691.869  1,3% 

Manufacturas de plástico (i) 679.672  1,3% 

Servicios agrícola ganaderos (a) 598.189  1,1% 

Otros productos alimenticios (i) 581.517  1,1% 

Cacao chocolate (i) 577.070  1,1% 

Gaseosas (i) 572.198  1,1% 

Salud humana publica (s) 515.460  1,0% 

Resto de los sectores 10.263.633  19,0% 

Total sectores económicos 53.897.479  100% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

a) Actividades agropecuarias; i) Actividades industriales; s) Actividades de servicios 

 

En cuanto al grado de concentración que presenta la estructura económica de la 

provincia de Córdoba en términos de VBP, se observa que el 12% de los sectores 

económicos (las principales 15 actividades de las 124 que incorpora la MIP) representa 

el 60,8% del VBP provincial, mientras que el 24% de los sectores (los 30 principales 

sectores de un total de 124) genera el 81% del VBP provincial. 

Las dos principales actividades agropecuarias, Cultivos de cereales y oleaginosas y 

Cría de ganado, producción de leche y lana, agregan el 16,1% del VBP provincial. 

Mientras que las tres principales industrias, Aceites y subproductos, Lácteos y Matanza 


Universidad Internacional de Andalucía, 2012

 - 26 - 

de ganado, representan el 11.7%. Cabe remarcar también que estas tres industrias 

intensivas en recursos naturales son altamente dependientes de las dos actividades 

agropecuarias antes mencionadas, y que entre estos 5 sectores suman el 27,8% del VBP 

de Córdoba. 

III.1.1. Estructura industrial en términos de VBP 

Para estudiar la composición de la estructura industrial en Córdoba, se utiliza la 

clasificación sectorial desarrollada por Katz y Stumpo (2001, p. 156) y citada en Cepal 

(2007, p. 50). Esta clasificación inscribe a los sectores manufactureros en tres 

categorías, a saber: industrias con uso intensivo en ingeniería o difusoras de 

conocimiento (DC), industrias con uso intensivo en recursos naturales (RRNN) e 

industrias con uso intensivo en mano de obra (MO).7 

Es relevante observar que en la estructura industrial de Córdoba hay una fuerte 

concentración en industrias intensivas en el uso de recursos naturales en términos de 

VBP. El cuadro 2 revela que estas industrias representan el 65,3% respecto al VBP 

industrial, siendo 24,4% y 10,2% los porcentajes para las actividades difusoras de 

conocimiento e intensivas en mano de obra respectivamente. 

Cuadro 2: Estructura de la actividad industrial seg ún clasificación Katz-Stumpo 

Tipo de Industrias 
VBP 

(miles de $) 
VBP 
(%) 

Industrias intensivas en RRNN 12.080.105 65,3% 

Industrias DC 4.518.109 24,4% 

Industrias intensivas en MO 1.889.094 10,2% 

Total VBP industrial 18.487.308 100% 

     Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Con la finalidad de tener un panorama con mayor desagregación de la estructura 

industrial de Córdoba, en el cuadro 3 se observan los principales sectores industriales en 

términos del valor bruto de producción industrial (VBPI). Los mismos se clasifican 

según sean intensivos en el uso de recursos naturales, en el uso de mano de obra, o bien, 

sean industrias difusoras de conocimiento. 

                                                   

7  El Anexo 3 muestra la categoría de cada rama industrial CIIU según la clasificación de Katz y 
Stumpo (2001). 


Universidad Internacional de Andalucía, 2012

 - 27 - 

Cuadro 3: Principales Sectores Industriales según V BP 

Sectores Industriales Clasificación  
VBPI 

(miles de $) 
VBPI 
(%) 

VA/VBP 
(%) 

Aceites y subproductos RRNN 3.683.607 19,9% 22,4% 

Lácteos RRNN 1.440.426 7,8% 18,0% 

Matanza de ganado RRNN 1.206.673 6,5% 12,6% 

Vehículos automotores DC 1.089.158 5,9% 14,3% 

Autopartes DC 922.222 5,0% 50,5% 

Panaderías RRNN 763.392 4,1% 34,5% 

Molienda de trigo y otros cereales RRNN 716.963 3,9% 21,6% 

Manufacturas de plástico MO 679.672 3,7% 23,6% 

Otros productos alimenticios RRNN 581.517 3,1% 33,4% 

Cacao chocolate RRNN 577.070 3,1% 19,9% 

Gaseosas RRNN 572.198 3,1% 41,3% 

Tractores y maquinaria agrícola DC 510.580 2,8% 55,6% 

Química básica RRNN 395.418 2,1% 48,7% 

Cemento cal y yeso RRNN 364.983 2,0% 59,8% 

Calzado y sus partes MO 287.887 1,6% 43,2% 

Siderurgia RRNN 285.430 1,5% 47,2% 

Motores turbinas bombas y compresores DC 264.802 1,4% 52,1% 

Otras maquinaria de uso especial DC 249.368 1,3% 46,3% 

Muebles y colchones MO 229.917 1,2% 40,5% 

Papel y cartón RRNN 222.550 1,2% 49,1% 

Engranajes hornos elevadores y otras máquinas DC 220.118 1,2% 44,7% 

Otros productos metálicos DC 203.001 1,1% 38,4% 

Resto de Industrias - 3.020.357 16,3% - 

Total sectores industriales - 18.487.308  100% - 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Como ya se dijo, las actividades industriales con mayor VBP son Aceites y 

subproductos, Lácteos y Matanza de ganado con una participación del 19,9%, 7,8% y 

6,5% sobre el VBPI respectivamente. Además de estas actividades intensivas en 

recursos naturales, son también relevantes las industrias difusoras de conocimiento 

correspondientes a Vehículos automotores (5,9%) y Autopartes (5%). 

En la última columna del cuadro 3 se observa el VA de cada industria como porcentaje 

de su VBP. La importancia de este cociente radica en que el VBP de una actividad está 

determinado por el valor de los bienes intermedios (insumos) que incorpora en su 

proceso productivo y por el valor que efectivamente agrega la actividad. Es decir, a 

partir del cociente VA/VBP puede determinarse qué porcentaje del valor de lo 

producido por un sector corresponde al valor agregado por otros sectores (anteriores en 

la cadena) y cuál corresponde al valor de lo que realmente agrega el sector bajo estudio. 

Las tres principales industrias de la economía de Córdoba en términos de VBP son 

intensivas en recursos naturales y presentan un bajo nivel de VA respecto a su VBP. 


Universidad Internacional de Andalucía, 2012

 - 28 - 

Así, del total de VBP del sector Aceites y subproductos, sólo el 22,4% es aportado por 

dicha actividad mientras que el 77,6% restante es valor agregado por sectores primarios 

principalmente. Lo mismo ocurre para los sectores de Lácteos y Matanza de ganado, 

donde la participación del VA en el VBP es del 18% y 12,6% respectivamente. De esta 

manera, estas industrias agregan poco valor a los recursos naturales de los cuales se 

proveen, es decir, Cultivos de cereales y oleaginosas y Cría de ganado y producción de 

leche y lana. 

Respecto a las dos principales actividades difusoras de conocimiento en Córdoba, el 

sector Vehículos automotores presenta una realidad diferente respecto al sector 

Autopartes. En el primer caso se observa que el 85,7% es valor que agregan otras 

actividades relacionadas a Vehículos automotores (entre ellas las autopartistas), por el 

contrario, la actividad Autopartes muestra una participación del VA/VBP del 50,5%. 

Esto sugiere la importancia del sector Autopartes en la industria de Córdoba como 

generadora de VA en la economía, mientras que la importancia del sector de Vehículos 

automotores radicaría principalmente en los eslabonamientos hacia atrás generados. 

Otra actividad difusora de conocimiento relevante en cuanto a su aporte a la actividad 

industrial y al valor agregado es la actividad de Tractores y maquinaria agrícola con un 

aporte del 2,8% sobre el VBPI y un cociente VA/VBP igual a 55,6%. 

Luego de analizar la composición del VBP de Córdoba, puede afirmarse que esta 

provincia concentra su producción en bienes agropecuarios correspondientes a Cultivos 

de cereales y oleaginosas y Cría de ganado, producción de leche y lana, como así 

también en los sectores industriales intensivos en recursos naturales con bajo valor 

agregado como lo son los sectores Aceite y subproductos, Lácteos y Matanza de 

ganado. Siendo Vehículos automotores, Autopartes y Maquinaria agrícola las 

industrias difusoras de conocimiento más importantes en términos de volumen de 

facturación, aunque el aporte sobre el VBP provincial alcanza solo el 2%, el 1,7% y el  

0,9% respectivamente. 

III.2. Participación Sectorial en el Valor Agregado  

El VBP permite observar el nivel de importancia de un sector en la estructura 

económica considerando parte de los efectos indirectos generados (eslabonamientos 

hacia atrás). Sin embargo, no permite observar lo que cada sector agrega efectivamente 


Universidad Internacional de Andalucía, 2012

 - 29 - 

al producto de la economía como sí lo hace el valor agregado de la producción (VA), de 

allí la importancia de estudiar su composición sectorial. 

El gráfico 3 muestra con una línea de tendencia la relación positiva entre VBP y VA 

sectorial, es decir, las actividades con mayores niveles de VBP suelen generar mayor 

VA, aunque con algunas excepciones. 

El sector Aceites y subproductos, principal actividad industrial en Córdoba según VBP, 

se ubica en la parte más alejada de la línea de tendencia (señalada con un círculo en el 

gráfico 3). Este alejamiento hacia el extremo superior izquierdo del gráfico revela que el 

VA de esta actividad es relativamente bajo respecto a su VBP. Como se analizó en el 

apartado anterior, el 77,6% del VBP del sector Aceites y subproductos corresponde al 

valor de los bienes intermedios que esta actividad utiliza para producir, y sólo el 22,4% 

restante constituye valor agregado por el propio sector. 

Gráfico 3: Relación entre VBP y VA de los sectores económicos  
(en miles de pesos argentinos de 2003) 

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

0 1,000,000 2,000,000 3,000,000 4,000,000 5,000,000

VA

V
B

P

 

       Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

La MIP simétrica permite determinar el VA a escala sectorial, definiendo al VA de un 

sector productivo como la diferencia existente entre el VBP del sector y el valor de las 

compras de bienes intermedios que éste realiza para poder producir. 

Se observa en el Cuadro 4 que el sector económico con mayor contribución al VA (o 

Producto Bruto Geográfico, PBG) de la provincia de Córdoba es el sector agregado 

servicios con una participación del 57%, luego sigue el sector agropecuario con un 

Aceites y subproductos 


Universidad Internacional de Andalucía, 2012

 - 30 - 

22,8%, seguido de la industria manufacturera que a nivel agregado contribuye con el 

20,1%. 

Cuadro 4: Sectores económicos agregados según VA 

Sectores Económicos Agregados VA 
(miles de $) VA (%) 

Agricultura, ganadería, silvicultura, caza y pesca 6.643.786 22,8% 

Industrias Manufactureras 5.853.571 20,1% 

Actividades Inmobiliarias, empresariales y de alquiler 3.445.754 11,8% 

Comercio 2.827.099 9,7% 

Transporte y almacenamiento 1.562.825 5,4% 

Construcción 1.561.808 5,4% 

Administración Pública 1.197.382 4,1% 

Enseñanza 1.174.879 4,0% 

Otras actividades de servicios comunitarias, personales y sociales 1.081.374 3,7% 

Salud 856.158 2,9% 

Correos y Telecomunicaciones 824.835 2,8% 

Hoteles y Restaurantes 566.919 1,9% 

Suministro de Electricidad, Gas y Agua 547.407 1,9% 

Intermediación Financiera 525.338 1,8% 

Servicio Doméstico 362.727 1,2% 

Minería 133.938 0,5% 

Total sectores económicos 29.165.801 100% 

    Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

La MIP de Córdoba incorpora una desagregación sectorial de cuatro dígitos de la CIIU 

(revisión 3), de esta manera es posible dividir al VA en 124 actividades económicas, 

según sus aportes correspondientes. En el Cuadro 5 se muestran los sectores que 

contribuyen con el 1% o más en el VA de Córdoba.8 

El sector Cultivos de cereales, oleaginosas y pastos forrajeros adquiere una mayor 

importancia relativa al tener una participación del 15,2% sobre el VA provincial, 

respecto al 11,9% que representaba en términos de VBP. Si al VA originado por este 

sector se le adiciona el aporte del sector Cría de ganado, producción de leche y lana, el 

cual representa un 4,9% del VA provincial, puede concluirse que de los 124 sectores 

productivos existentes, estas dos actividades primarias generan en forma directa el 20% 

de la riqueza de la provincia de Córdoba. Otros sectores relevantes según generación de 

VA son sectores de servicios como Actividades inmobiliarias (9.1%), Comercio 

minorista (5,9%) y Construcción (5,4%), para mencionar algunos. La elevada 

participación de los sectores Actividades inmobiliarias y Construcción podrían estar 

                                                   

8  El Anexo 4 muestra la participación de todos los sectores económicos en el VA de la provincia de 
Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 31 - 

asociados, en parte, a la forma en que se utiliza la renta obtenida por el sector primario-

exportador. 

Cuadro 5: Participación de sectores económicos en e l VA 

Sectores Económicos 
VA 

(miles de $) 
VA 
(%) 

Cultivos de cereales, oleaginosas y pastos forrajeros (a)  4.441.896 15,2% 

Actividades inmobiliarias (s) 2.646.083 9,1% 

Comercio minorista (s) 1.726.464 5,9% 

Construcción (s) 1.561.808 5,4% 

Cría de ganado, producción de leche y lana (a) 1.434.285 4,9% 

Gobierno (s) 1.197.382 4,1% 

Comercio mayorista (s) 1.100.635 3,8% 

Carga camión Ffcc. (s) 937.238 3,2% 

Enseñanza publica (s) 852.123 2,9% 

Aceites y subproductos (i) 825.346 2,8% 

Actividades deportivas, esparcimiento y servicios personales (s) 816.355 2,8% 

Publicidad, servicios profesionales y a las empresas (s) 799.672 2,7% 

Telecomunicaciones (s) 750.888 2,6% 

Autopartes (i) 465.760 1,6% 

Salud humana privada (s) 453.490 1,6% 

Pasajeros Ffcc. automotor taxi remise (s) 401.327 1,4% 

Servicios agrícola ganaderos (a) 371.508 1,3% 

Restaurantes (s) 365.205 1,3% 

Servicio domestico (s) 362.727 1,2% 

Salud humana publica (s) 356.579 1,2% 

Electricidad (s) 347.014 1,2% 

Enseñanza privada (s) 322.757 1,1% 

Bancos (s) 292.809 1,0% 

Tractores y maquinaria agrícola (i) 283.728 1,0% 

Resto de sectores 6.052.723 20,8% 

Total sectores económicos 29.165.801 100% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

a) Actividades agropecuarias; i) Actividades industriales; s) Actividades de servicios. 

 

En cuanto al grado de concentración de la economía cordobesa, se observa que el 12,1% 

de los sectores económicos (15 sectores de 124) aportan el 68,6% del VA provincial, 

porcentaje mayor al observado respecto al VBP. Mientras que los 24 principales 

sectores económicos que figuran en el cuadro 6 acumulan el 79,2% del VA provincial. 

Con la finalidad de analizar únicamente las actividades productoras de bienes, el cuadro 

6 muestra las actividades agropecuarias e industriales que superan el 1% del VA total 

generado por este tipo de sectores. 

Se observa un alto grado de concentración, principalmente en actividades primarias 

como Cultivos de cereales, oleaginosas y pastos forrajeros, Cría de ganado, 

producción de leche y lana y Servicios agrícola ganaderos. Estas tres actividades 


Universidad Internacional de Andalucía, 2012

 - 32 - 

primarias suman el 49,5% del total del VA generado por las actividades productoras de 

bienes. 

Cuadro 6: Principales sectores productores de biene s según VA 

Sectores Productores de Bienes 
VA 

(miles de $) 
VA productores  
de bienes (%) 

Cultivos de cereales, oleaginosas y pastos forrajeros (a) 4.441.896 35,2% 

Cría de ganado, producción de leche y lana (a) 1.434.285 11,4% 

Aceites y subproductos (i) 825.346 6,5% 

Autopartes (i) 465.760 3,7% 

Servicios agrícola ganaderos (a) 371.508 2,9% 

Tractores y maquinaria agrícola (i) 283.728 2,2% 

Panaderías (i) 263.047 2,1% 

Lácteos (i) 258.986 2,1% 

Gaseosas (i) 236.444 1,9% 

Cemento cal y yeso (i) 218.401 1,7% 

Otros productos alimenticios (i) 194.428 1,5% 

Química básica (i) 192.745 1,5% 

Cultivo de hortalizas, legumbres, flores y plantas ornamentales (a) 163.838 1,3% 

Manufacturas de plástico (i) 160.696 1,3% 

Producción de semillas (a) 159.003 1,3% 

Vehículos automotores (i) 156.262 1,2% 

Molienda de trigo y otros cereales (i) 154.781 1,2% 

Matanza de ganado (i) 152.572 1,2% 

Motores turbinas bombas y compresores (i) 138.090 1,1% 

Siderurgia (i) 134.746 1,1% 

Otras minas y canteras (i) 133.938 1,1% 

Calzado y sus partes (i) 124.487 1,0% 

Resto de actividades productoras de bienes 1.966.308 15,6% 

Total sectores productoras de bienes 12.631.294  100 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

a) Actividades agropecuarias; i) Actividades industriales. 

 

En síntesis, a partir de los datos relevados puede concluirse que Córdoba posee una 

estructura productiva concentrada en actividades del sector servicios, mientras que si se 

consideran las actividades productoras de bienes únicamente, se observa una importante 

concentración en los sectores primarios correspondientes a Cultivos de cereales, 

oleaginosas y pastos forrajeros y Cría de ganado, producción de leche y lana. Por 

último, el sector industrial más relevante en términos de valor agregado generado es un 

sector intensivo en el uso de recursos naturales, Aceites y subproductos.  

A continuación se detalla el aporte de los sectores industriales al VA de la economía 

cordobesa. 


Universidad Internacional de Andalucía, 2012

 - 33 - 

III.2.1. Estructura industrial en términos de VA 

Para estudiar la composición industrial de Córdoba se clasifica a los 78 sectores 

industriales contenidos en la MIP en sectores industriales difusores de conocimiento, 

industrias intensivas en mano de obra e industrias intensivas en recursos naturales. 

Se observa en el gráfico 4 que del total del valor agregado industrial (VAI), el 57,7% 

corresponde a industrias intensivas en recursos naturales, el 31,2% a industrias difusoras 

del conocimiento y el 11,2% a industrias intensivas en mano de obra. 

Gráfico 4: Composición del VAI según tipo de indust rias 

RRNN
57.7% MO

11.2%

DC
31.2%

 

   Fuente: Elaboración propia en base a MIP Córdoba (2005). 

RRNN: intensivas en recursos naturales; DC: difusoras de conocimiento; MO: intensivas en mano de obra. 

En el cuadro 7 se detalla la posición de cada uno de estos sectores en la composición 

industrial y se observa asimismo que, en promedio, las actividades difusoras de 

conocimiento tienen una participación del VA sobre su VBP mayor que en el caso de 

las actividades intensivas en recursos naturales y las intensivas en mano de obra. 

Se extrae que Córdoba concentra su producción industrial en bienes intensivos en el uso 

de recursos naturales, siendo que los difusores de conocimientos son los sectores que 

mayor valor añaden en sus respectivos procesos productivos (47,9% de su VBP frente al 

40,1% para los intensivos en recursos naturales). 

Cuadro 7: VA según clasificación sectorial 

Sectores (a) 
VA  

(miles de $) 
VAI (%) VA promedio 

(miles de $) 
VA/VBP 

promedio 

DC 1.825.408 31,2% 76.059 47,9% 

MO 652.711 11,2% 40.794 37,8% 

RRNN 3.375.453 57,7% 93.763 40,1% 

     Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 (a) RRNN: intensivas en recursos naturales; DC: difusoras de conocimiento; MO: intensivas en mano de obra. 

Con la finalidad de realizar un análisis con mayor desagregación sobre la composición 

industrial de la economía de Córdoba en términos de valor agregado, en el cuadro 8 se 


Universidad Internacional de Andalucía, 2012

 - 34 - 

muestran los principales sectores industriales según su participación en el VAI de la 

provincia. En la primera columna se visualiza los sectores industriales que contribuyen 

en porcentaje mayor al 1% sobre el VAI; en la segunda se muestra la clasificación de 

los mismos según sean éstos: sectores difusores de conocimiento, intensivos en mano de 

obra o en recursos naturales; la tercer columna representa el VA sectorial medido en 

miles de pesos argentinos de 2003; en la cuarta columna se observa la participación del 

VA sectorial respecto al VAI provincial; finalmente, en la quinta y última columna se 

mide la participación del VA que realiza la industria en su respectivo VBP. 

Las dos actividades industriales más relevantes en términos de VA son en primer lugar 

la de Aceites y subproductos y luego la de Autopartes, con una participación de 14,1% y 

8% respectivamente. Otras actividades también relevantes son Tractores y maquinaria 

agrícola (4,8%), Panaderías (4,5%), Lácteos (4,4%) y Gaseosas (4%). 

Cuadro 8: Participación de sectores industriales en  el VAI 

Sectores Industriales Clasificación 
VA 

(Miles de $) 
VAI 
(%) 

VA/VBP 
(%) 

Aceites y subproductos RRNN 825.346 14,1% 22,4% 

Autopartes DC 465.760 8,0% 50,5% 

Tractores y maquinaria agrícola DC 283.728 4,8% 55,6% 

Panaderías RRNN 263.047 4,5% 34,5% 

Lácteos RRNN 258.986 4,4% 18,0% 

Gaseosas RRNN 236.444 4,0% 41,3% 

Cemento cal y yeso RRNN 218.401 3,7% 59,8% 

Otros productos alimenticios RRNN 194.428 3,3% 33,4% 

Química básica RRNN 192.745 3,3% 48,7% 

Manufacturas de plástico MO 160.696 2,7% 23,6% 

Vehículos automotores DC 156.262 2,7% 14,3% 

Molienda de trigo y otros cereales RRNN 154.781 2,6% 21,6% 

Matanza de ganado RRNN 152.572 2,6% 12,6% 

Motores turbinas bombas y compresores DC 138.090 2,4% 52,1% 

Siderurgia RRNN 134.746 2,3% 47,2% 

Calzado y sus partes MO 124.487 2,1% 43,2% 

Otras maquinaria de uso especial DC 115.525 2,0% 46,3% 

Cacao chocolate RRNN 115.101 2,0% 19,9% 

Papel y cartón RRNN 109.201 1,9% 49,1% 

Engranajes hornos elevadores y otras maquinas DC 98.396 1,7% 44,7% 

Muebles y colchones MO 93.051 1,6% 40,5% 

Productos de la madera excepto muebles RRNN 86.769 1,5% 55,8% 

Otros productos metálicos DC 78.038 1,3% 38,4% 

Fertilizantes  y agroquímicos RRNN 71.135 1,2% 42,8% 

Buques y embarcaciones de recreo y deporte DC 67.106 1,1% 59,4% 

Acumuladores y pilas DC 63.318 1,1% 49,1% 

Total sectores industriales - 5.853.571 100% - 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 


Universidad Internacional de Andalucía, 2012

 - 35 - 

Otro rasgo interesante que surge del cuadro 8 es que, la contribución al VAI que 

realizan las tres principales difusoras de conocimiento (15,5%) es similar al aporte que 

sólo realiza la principal industria intensiva en recursos naturales (14,1%). De esta 

manera, la riqueza generada por los sectores de Autopartes, Tractores y maquinaria 

agrícola y Vehículos automotores es similar a la creada por Aceites y subproductos. 

A partir del análisis realizado en términos de VA, se observa un significativo grado de 

concentración de la estructura productiva de Córdoba en actividades de servicios 

(Inmobiliaria, Construcción y Comercio minorista), en bienes primarios (Cereales y 

oleaginosas y Cría de ganado y leche) y en industrias intensivas en recursos naturales 

(Aceites, Lácteos y Matanza de Ganado). Siendo las actividades de Automóviles, 

Autopartes y de Maquinaria agrícola las industrias difusoras de conocimiento con más 

peso en Córdoba en términos de valor agregado, aunque con una participación 

relativamente pequeña sobre el Producto Bruto Geográfico (PBG) de la economía, a 

saber: 0,5%, 1,6% y 1%, respectivamente. 

III.3. Eslabonamientos en la Estructura Productiva 

Con la finalidad de aportar mayores evidencias que muestren las características de la 

estructura productiva en Córdoba, a continuación se analiza el grado de concentración 

de los eslabonamientos productivos generados por las principales actividades 

productivas en términos de compras y ventas intermedias. Para ello es necesario en 

primer lugar definir los conceptos de eslabonamientos hacia atrás y hacia delante 

desarrollados por Hirschman (1961, pp. 104-124 y 1989, pp. 60-79). 

Cada sector económico supone un proceso productivo, esto es, proveerse de productos 

intermedios (insumos) para luego transformarlos en otros productos de mayor valor 

agregado. Analizar las relaciones de un determinado sector con aquellos sectores que lo 

abastecen posibilita la identificación de lo que Hirschman denominó eslabonamientos 

hacia atrás; éstos se crean cuando el crecimiento de un determinado sector en la 

economía estimula la producción de aquellos bienes intermedios utilizados por el sector 

en crecimiento. 

El crecimiento de un sector genera asimismo incentivos a la producción de bienes que 

se encuentran uno o más pasos adelante en la cadena productiva; aparecen así los 

denominados eslabonamientos hacia adelante cuando la existencia de un producto X 


Universidad Internacional de Andalucía, 2012

 - 36 - 

constituye un estimulante para la producción de un bien Y, al utilizar este último lo 

producido por X como insumo. 

III.3.1. Eslabonamientos hacia atrás 

Para conocer los eslabonamientos hacia atrás generados por los sectores productivos en 

Córdoba, se analiza el valor absoluto de las compras intermedias internas realizadas por 

los mismos. 

Como señala el gráfico 5, dado que se observa una relación positiva entre nivel de 

compras intermedias de las actividades y el tamaño de las mismas en términos de VBP, 

cabría esperar como resultado que las actividades con mayor peso en la economía sean 

los que mayores compras intermedias realicen. Sin embargo, existen algunos desvíos 

importantes respecto a la línea de tendencia, señalados con un círculo.  

El primer caso, señalado con el círculo más alto y cercano al eje de las ordenadas, 

corresponde al sector Aceites y subproductos, el cual presenta un valor de compras 

intermedias (CI) relativamente elevado respecto a su VBP. Este resultado es esperable si 

se tiene en cuenta que el valor bruto de producción del sector de Aceites y subproductos 

se compone principalmente por el valor de los productos intermedios que utiliza como 

insumo. Caso opuesto ocurre con el sector Cultivos de cereales, oleaginosas y pastos 

forrajeros (marcado con un círculo más cerca del eje de las abscisas), el cual muestra un 

nivel bajo de CI respecto a su VBP, esto obedece a que es un sector primario y se 

encuentra al inicio de la cadena productiva. 

Gráfico 5: Relación sectorial entre compras interme dias y VBP 

-

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

1,600,000

1,800,000

2,000,000

- 1,000,000 2,000,000 3,000,000 4,000,000 5,000,000 6,000,000 7,000,000

VBP (miles de $)

C
I 

(m
ile

s 
de

 $
)

 
Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Aceites y subproductos 

Cultivos 


Universidad Internacional de Andalucía, 2012

 - 37 - 

Con la intención de conocer las actividades con mayores eslabonamientos hacia atrás en 

la estructura productiva, se representa en el cuadro 9 los sectores económicos con mayor 

nivel de compras intermedias al resto de las actividades residentes en Córdoba. Para ello 

fueron seleccionadas las actividades que igualan o superan el 1% en la participación del 

total de las compras intermedias internas realizadas.9 

Los sectores con mayores demandas de productos intermedios locales en valores 

absolutos son Aceites y subproductos (con una participación del 11,4% sobre el total de 

compras intermedias en Córdoba), Cultivo de cereales, oleaginosas y pastos forrajeros 

(7,4%), Lácteos (6,6%), Matanza de ganado (6,2%) y Construcción (6,5%) entre otros. 

Cuadro 9: Principales sectores económicos según val or de compras intermedias 

Sectores Económicos 
Compras 

Intermedias 
(miles de $) 

Compras 
Intermedias  

(%) 

IHH  
Compras 

Intermedias  

Aceites y subproductos (i) 1.874.124 11,4% 5.331 

Cultivos de cereales, oleaginosas y pastos forraj. (a) 1.218.037 7,4% 3.039 

Lácteos (i) 1.080.962 6,6% 3.873 

Matanza de ganado (i) 1.016.811 6,2% 5.778 

Construcción (s) 909.901 5,5% 604 

Cría de ganado, producción de leche y lana (a) 720.609 4,4% 3.010 

Comercio minorista (s) 688.596 4,2% 1.234 

Molienda de trigo y otros cereales (i) 467.892 2,8% 4.199 

Vehículos automotores (i) 456.772 2,8% 695 

Restaurantes (s) 413.063 2,5% 1.316 

Carga camión Ffcc. (s) 409.423 2,5% 888 

Comercio mayorista (s) 397.612 2,4% 1.115 

Actividades inmobiliarias (s) 363.569 2,2% 4.854 

Electricidad (s) 349.957 2,1% 4.763 

Panaderías (i) 316.961 1,9% 1.162 

Gobierno (s) 312.130 1,9% 1.777 

Salud humana privada (s) 311.107 1,9% 860 

Enseñanza privada (s) 288.862 1,8% 770 

Cacao chocolate (i) 283.075 1,7% 582 

Publicidad, serv. profesionales y a las empresas (s) 282.640 1,7% 716 

Otros productos alimenticios (i) 248.522 1,5% 3.505 

Telecomunicaciones (s) 238.201 1,4% 2.777 

Gaseosas (i) 206.862 1,3% 1.078 

Resto de sectores económicos 3.635.966 22% - 

Total de sectores económicos 16.491.650 100% - 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

                                                   

9  El Anexo 5 muestra la participación de las compras intermedias de todos los sectores productivos de 
Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 38 - 

Si bien el monto total de las compras intermedias que cada sector realiza al resto de las 

actividades en Córdoba es un indicador útil acerca del tamaño de los eslabonamientos 

hacia atrás generados, es importante conocer asimismo el grado de concentración de 

dichas compras. Es decir, a los fines de estudiar el grado de diversificación de la 

estructura productiva, es deseable encontrar actividades que generen altos 

eslabonamientos pero hacia un número importante de actividades, otorgando mayor 

densidad a dicha estructura. 

Aquí es importante realizar una digresión para señalar que diversificación no 

necesariamente significa calidad. Por ejemplo, una demanda intermedia relativamente 

concentrada en bienes de alta intensidad tecnológica podría ser deseable respecto a una 

demanda diversificada en sectores de subsistencia. Sin embargo, si bien esta parte del 

análisis hace foco en el grado de diversificación, más adelante, al estudiar en detalle las 

principales cadenas productivas de Córdoba, se estudia si hay en algún caso relevante de 

demanda concentrada hacia las actividades difusoras de conocimiento. 

Para calcular el grado de concentración (o diversificación) de las compras intermedias 

que realiza un sector, se calcula el valor del Índice de Concentración Herfindhal-

Hirschman (IHH). Según el IHH se considera que las compras intermedias que una 

actividad realiza están relativamente diversificadas respecto al número de sectores 

proveedores si su valor es menor a 1.000; luego, si el IHH asume un valor entre 1.000 y 

1.800, estas compras se consideran de concentración moderada; finalmente, cuando el 

IHH supere los 1.800 puntos, habrá una concentración elevada de sus compras en los 

distintos sectores proveedores. 

A partir de los datos que revela el Cuadro 9 se extrae que, las principales actividades 

productoras de bienes agropecuarios e industriales concentran en forma significativa sus 

compras intermedias. Estas actividades son Aceites y subproductos, Cultivo de cereales, 

oleaginosas y pastos forrajeros, Lácteos, Matanza de ganado y Cría de ganado, 

producción de leche y lana. 

Si se analiza el grado de concentración de las compras intermedias de las actividades 

industriales representadas en el Cuadro 9, se tiene que solo los sectores Vehículos 

automotores, Cacao y Chocolate, Panaderías y Gaseosas presentan una baja 

concentración o una concentración moderada en términos de compras a proveedores. 

Sin embargo, el peso de estos sectores en el VBP provincial es relativamente bajo: 2%, 

1,1%, 1,4% y 1,1%, respectivamente. 


Universidad Internacional de Andalucía, 2012

 - 39 - 

El gráfico 6 revela un elevado nivel de concentración en las compras intermedias para la 

mayoría de las actividades productivas con significativa participación en el VBP. La 

excepción está dada principalmente por el sector de la Construcción.  

Gráfico 6: Relación sectorial entre VBP y el IHH pa ra compras intermedias 

0

1000

2000

3000

4000

5000

6000

7000

8000

- 1,000,000 2,000,000 3,000,000 4,000,000 5,000,000 6,000,000 7,000,000

VBP (miles de $)

IH
H

 C
om

pr
as

 I
nt

er
m

ed
ia

s

IHH = 1.000
ConstrucciónCarga

Comercio  Min.Comercio  May.

  

     Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Se extrae del análisis previo que las principales actividades productivas de la provincia 

de Córdoba en términos de VBP realizan sus compras intermedias internas a un número 

concentrado de proveedores, no favoreciendo la diversificación productiva en término 

de los eslabonamientos hacia atrás generados. 

III.3.2. Eslabonamientos hacia delante 

En el cuadro 10 se observan las actividades que presentan mayores ventas intermedias 

(VI) al resto de los sectores residentes en Córdoba como una medida de los 

eslabonamientos hacia delante generados. Además de representarse la participación de 

cada sector en el total de las ventas intermedias registradas en Córdoba, se calcula 

también el respectivo IHH con la finalidad de observar el grado de concentración de las 

mismas para cada sector.10 

Las dos principales actividades en términos de ventas intermedias son las actividades 

agropecuarias de Cultivos de cereales, oleaginosas y pastos forrajeros (15,3%) y la de 

Cría de ganado, producción de leche y lana (9,7%). Luego le siguen actividades de 

                                                   

10  El Anexo 6 muestra la participación de las ventas intermedias de todas las actividades económicas 
de Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 40 - 

servicios hasta llegar al sector agropecuario Servicios agrícola-ganaderos (3,6%). Para 

estos tres casos el IHH asume un valor superior a 1.800 lo que indica un elevado nivel 

de concentración, es decir, hay ventas de grandes montos realizada a pocos sectores 

posteriores de la cadena productiva. 

Respecto a las actividades de servicios, algunas significativas según aporte al VBP 

como Comercio minorista, Carga camión FFCC, Comercio mayorista, Publicidad, 

servicios profesionales y a las empresas y Telecomunicaciones realizan importantes 

ventas a otros sectores en términos monetarios, a la vez que se observa en general 

valores de IHH por debajo de 1.000 lo que indica que existe diversificación. Sin 

embargo, las dos principales actividades de servicios en términos de VBP, Actividades 

inmobiliarias y Construcción, presentan valores de IHH superiores a los 1.800 puntos lo 

que indica una alta concentración de sus ventas en pocos sectores productivos. 

Cuadro 10: Principales sectores económicos según va lor de ventas intermedias 

Sectores Económicos 
Ventas 

Intermedias 
(miles de $) 

Ventas 
Intermedias 

(%) 

IHH  
Ventas 

Intermedias  

Cultivos de cereales, oleaginosas y pastos forrajeros (a) 2.531.087 15,3% 3.404 

Cría de ganado, producción de leche y lana (a) 1.594.713 9,7% 4.065 

Publicidad, servicios profesionales y a las empresas (s) 1.037.021 6,3% 464 

Carga camión Ffcc. (s) 1.000.271 6,1% 765 

Comercio minorista (s) 639.797 3,9% 476 

Servicios agrícola ganaderos (a) 598.189 3,6% 3.285 

Actividades inmobiliarias (s) 545.878 3,3% 1.280 

Electricidad (s) 524.603 3,2% 2.194 

Actividades deportivas, esparcimiento y serv. personales (s) 471.322 2,9% 536 

Telecomunicaciones (s) 420.563 2,6% 1.193 

Comercio mayorista (s) 408.570 2,5% 717 

Bancos (s) 393.840 2,4% 1.053 

Construcción (s) 389.366 2,4% 4195 

Manufacturas de plástico (i) 325.393 2,0% 677 

Matanza de ganado (i) 322.208 2,0% 2.549 

Aceites y subproductos (i) 207.640 1,3% 1.326 

Cemento cal y yeso (i) 199.933 1,2% 3.035 

Molienda de trigo y otros cereales (i) 175.715 1,1% 1.925 

Otras minas y canteras (i) 173.795 1,1% 3.523 

Lácteos (i) 171.030 1,0% 913 

Siderurgia (i) 170.838 1,0% 734 

Resto de los sectores económicos 4.189.876 25,4% - 

Total de los sectores económicos 16.491.650 100% - 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Finalmente, aparecen como grandes vendedores algunas industrias relevantes en 

términos de VBP como Aceites y subproductos, Lácteos, Matanza de ganado, Molienda 


Universidad Internacional de Andalucía, 2012

 - 41 - 

de trigo y manufacturas de plástico, pero de estas actividades, sólo Lácteos y 

Manufacturas de plástico asumen un valor de IHH inferior a 1.000. 

El gráfico 7 muestra el nivel de concentración de las ventas intermedias según el nivel 

de VBP de la actividad. Se observa un elevado nivel de concentración en las ventas 

intermedias para la mayoría de las actividades productivas con significativa 

participación en el VBP. La excepción está dada principalmente por el sector de 

Comercio minorista. 

Gráfico 7: Relación sectorial entre VBP y el IHH pa ra ventas intermedias 

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

- 1,000,000 2,000,000 3,000,000 4,000,000 5,000,000 6,000,000 7,000,000

VBP (miles de $)

IH
H

 V
I

Comercio Min.

Aceites
Act. Inmobiliarias

 

        Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

De lo anterior se extrae que en Córdoba las principales actividades en términos de 

ventas intermedias pertenecen a sectores primarios y terciarios. Además, las actividades 

agropecuarias con elevado monto de ventas concentran las mismas en un pequeño 

número de actividades. 

Respecto de las actividades industriales, las únicas que diversifican relativamente sus 

ventas intermedias son Manufacturas de plástico, Lácteos y Siderurgia pero con un 

relativamente bajo monto de ventas. Finalmente, al igual que en el caso de las compras 

intermedias, las principales actividades en términos de VBP concentran sus ventas 

intermedias en un número escaso de sectores productivos. 

III.4. Principales Cadenas Productivas en Córdoba 

Las tres principales cadenas productivas de Córdoba en términos de valor de la 

producción, son las correspondientes al sector de Aceites y subproductos en primer 

lugar, seguido de las cadenas de Lácteos y Matanza de ganado. La primera industria 


Universidad Internacional de Andalucía, 2012

 - 42 - 

tiene como principal proveedora al sector de Cultivos de cereales, oleaginosas y pastos 

forrajeros, mientras que las dos restantes se corresponden con el sector Cría de ganado, 

producción de leche y lana. 

A continuación se analizan estas cadenas con la finalidad de conocer minuciosamente 

sus compras y ventas intermedias, y así poder observar el grado de concentración de las 

mismas. Para ello se desagregan las compras de los mencionados sectores en 

importaciones desde el resto del mundo, en compras al resto del país, en las tres 

principales actividades locales proveedoras y en el resto de los 121 sectores de los 124 

que compone la MIP. Para las ventas se realiza algo similar, se observa el destino de las 

mismas teniendo en cuenta las ventas al resto del mundo, al resto del país, a las tres 

principales actividades productivas locales y al resto de los 121 sectores. 

III.4.1. Cadena productiva de la industria aceitera 

Para analizar la principal cadena productiva de Córdoba en términos de VBP, se 

comienza descomponiendo las compras intermedias realizadas por el sector primario 

Cultivos de cereales, oleaginosas y pastos forrajeros.  

Gráfico 8: Origen de las compras intermedias realiz adas por el sector Cultivos de cereales, oleaginosa s y 
pastos forrajeros 

Servicios agrícolas 
ganaderos

29%

Importaciones RM
6%

Resto de los 
sectores

13%

Compras RP
32%

Fertilizantes y 
agroquímicos

3%

Cultivos de cereales, 
oleaginosas y pastos 

forrajeros
17%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

  

En el gráfico 8 se observa en primer lugar que este sector se provee localmente de 

Servicios agrícolas ganaderos (29%) y luego de sí mismo (17%), es decir, los 


Universidad Internacional de Andalucía, 2012

 - 43 - 

eslabonamientos hacia atrás generados localmente se concentran básicamente en dos 

sectores primarios de la economía provincial. Son relevantes también las compras que el 

sector realiza a sectores productivos del resto del país (no producidos en Córdoba) en 

términos de maquinaria agrícola, fertilizantes y agroquímicos, entre otras actividades 

(32%). 

Al analizar las ventas de este sector se tiene en el gráfico 9 que, un 30% de la 

producción se vende al resto del país, un 29% al resto del mundo y un 21% a la 

actividad de Aceites y subproductos radicada en la provincia de Córdoba. De esta 

manera, la actividad se constituye como relevante para la economía provincial en 

términos de los ingresos de divisas que genera desde el resto del país y del mundo. En 

términos de eslabonamientos hacia delante generados, se observa que los mismos se 

concentran principalmente en la actividad aceitera. 

Gráfico 9: Destino de las ventas realizadas por el sector Cultivos de cereales, oleaginosas y pastos f orrajeros  

Aceites y 
subproductos

21%

Cría de ganado, 
producción de leche 

y lana
6%

Cultivos de cereales, 
oleaginosas y pastos 

forrajeros
5%

Resto de sectores
7%

Consumo Final
0%

Ventas RP
30%

Exportaciones RM
29%

Otros destinos
2%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Continuando con la cadena, sigue analizar el sector de Aceites y subproductos. En el 

gráfico 10 se observa que el mismo se provee principalmente de la actividad Cultivos de 

cereales, producción de oleaginosas y pastos forrajeros (48%). También es relevante la 

participación de las compras que el sector realiza a sectores radicados en el resto del 

país (34%). Es decir, en términos de eslabonamientos hacia atrás, en la economía local 

sólo promueve la producción de cultivos. 


Universidad Internacional de Andalucía, 2012

 - 44 - 

Gráfico 10: Origen de las compras intermedias reali zadas por el sector Aceites y subproductos 

Cultivos de cereales, 
oleaginosas y pastos 

forrajeros
48%

Compras al RP
34%

Importaciones RM
0%

Carga, camión y 
FFCC
6%

Comercio mayorista
3%

Resto de los 
sectores

9%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Al analizar la composición de las ventas del sector, se observa en el gráfico 11 que el 

86% del valor de la producción del sector se destina a exportaciones al resto del mundo, 

siendo el segundo destino las ventas al resto del país (5%). Es decir, la cadena 

productiva local no tiene mayor continuidad. 

Gráfico 11: Destino de las ventas realizadas por el  sector Aceites y subproductos  

Resto de los 
sectores

3%

Consumo Final
2%

Ventas RP
5%

Exportaciones RM
86%

Panaderías
2%

Matanza de ganado
1%

Otros Productos 
químicos

1%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 


Universidad Internacional de Andalucía, 2012

 - 45 - 

La principal cadena productiva en términos de valor de producción comienza en el 

Cultivo de Cereales, oleaginosas y pastos forrajeros, la cual se provee localmente de 

Servicios agropecuarios. Luego la cadena se extiende sólo hasta el eslabonamiento 

siguiente constituido por Aceites y subproductos, siendo que su producción tiene como 

principal destino el resto del mundo. De esta manera, se trata de una cadena de corto 

alcance sin vinculación con actividades locales difusoras de conocimiento. 

III.4.2. Cadena productiva de la industria láctea 

Para analizar la segunda cadena productiva en importancia según VBP se observa en 

primer término la composición de las compras realizadas por el sector primario Cría de 

ganado, producción de leche y lana. El gráfico 12 muestra que el sector se nutre 

básicamente del sector primario local de Cultivos de cereales, oleaginosas y pastos 

forrajeros (43% de las compras totales), seguida de sí mismo (17%). También es 

relevante la compra realizada al resto de las actividades locales (22%), lo cual muestra 

una relativa diversificación en cuanto a eslabonamientos hacia atrás. 

Gráfico 12: Origen de las compras intermedias reali zadas por el sector Cría de ganado, producción de l eche y 
lana 

Cultivos de cereales, 
oleaginosas y pastos 

forrajeros
43%

Cría de ganado, 
producción de leche 

y lana
17%

Carga, camión y 
FFCC
3%

Resto de los 
sectores

22%

Compras RP
15%

Importaciones RM
0%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

  

Cuando se analizan las ventas del sector en el gráfico 13, se tiene que un 33% se destina 

a Matanza de ganado (próxima cadena a analizar) y un 29% a la industria láctea, 

mientras que un 21% se destina al resto del país. 


Universidad Internacional de Andalucía, 2012

 - 46 - 

Gráfico 13: Destino de las ventas realizadas por el  sector Cría de ganado, producción de leche y lana 

Matanza de ganado
33%

Lácteos
29%

Cría de ganado, 
producción de leche 

y lana
6%

Resto de los 
sectores

2%

Consumo Final
3%

Ventas RP
21%

Exportaciones RM
1%

Otros destinos
5%

 
Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Continuando con la cadena, se estudia la composición de las compras del sector 

Lácteos. El gráfico 14 muestra que el 55% de las compras se realizan a Cría de ganado, 

producción de leche y lana. También es significativo el porcentaje de compra al sector 

Carga, camión y FFCC (11%). Luego, un 26% de las compras se destinan al resto de 

los sectores locales (incluyendo aquí el 6% que se compra a Matanza de ganado). 

Gráfico 14: Origen de las compras intermedias reali zadas por el sector Lácteos  

Cría de ganado, 
producción de leche 

y lana
55%

Carga, camión y 
FFCC
11%

Matanza de ganado
6%

Resto de los 
sectores

20%

Compras al RP
2%

Importaciones RM
6%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 


Universidad Internacional de Andalucía, 2012

 - 47 - 

 

En cuanto al destino de ventas del sector, en el gráfico 15 se observa que éstas se 

dirigen al resto del país en un 53%, el consumo local final lleva el 21% y las 

exportaciones un 14%, porcentajes muy por encima del 3% que se vende a la industria 

local de Cacao y chocolate, por ejemplo. Es decir, no se generan eslabonamientos 

locales hacia delante. 

Gráfico 15: Destino de las ventas realizadas por el  sector Lácteos  

Lácteos
1%

Resto de sectores
8%

Consumo Final
21%

Ventas RP
53%

Exportaciones RM
14%

Cacao y chocolate
3%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

  

En síntesis, la cadena local láctea nace en el sector primario Cría de ganado, 

producción de leche y lana. El eslabón siguiente lo ocupa el sector industrial Lácteos y 

allí la cadena local se corta puesto que el destino de la producción está fuera de Córdoba 

y en el consumo final principalmente. Se trata de entonces de una cadena no extensa y 

sin vinculaciones locales con sectores difusores de conocimiento. 

III.4.3. Cadena productiva de la industria ganadera 

Al analizar las compras del sector industrial Matanza de ganado (tercera industria en 

orden de importancia según VBP), se tiene que la misma concentra sus compras 

intermedias en el sector primario Cría de ganado, producción de leche y lana en un 

73% (gráfico 16). 


Universidad Internacional de Andalucía, 2012

 - 48 - 

Gráfico 16: Origen de las compras intermedias reali zadas por el sector Matanza de ganado  

Matanza de ganado
7%

Carga, camión y 
FFCC
4%

Resto de los 
sectores

13%

Compras al RP
3%

Importaciones RM
0%

Cría de ganado, 
producción de leche 

y lana
73%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

  

Luego, como se observa en el gráfico 17, el sector destina sus ventas principalmente al 

consumo local final (48% del valor de su producción), a sectores radicados en el resto 

del país (16%), a la exportación (8%) y a sectores locales como Restaurantes (11%) y 

Lácteos (6%). 

Gráfico 17: Destino de las ventas realizadas por el  sector Matanza de ganado  

Ventas RP
16%

Exportaciones RM
8%

Consumo Final
48%

Lácteos
6%

Resto de los 
sectores

5%

Matanza de Ganado
6%

Restaurantes
11%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 


Universidad Internacional de Andalucía, 2012

 - 49 - 

La cadena industrial ganadera tiene origen principalmente en el sector local de crías y 

luego destina su producción al consumo local o bien a las afueras de Córdoba, no siendo 

significativos los eslabonamientos productivos generados. Además, al igual que en los 

dos casos anteriores, esta cadena tampoco posee vinculaciones con sectores difusores de 

conocimiento. 

III.4.4. Participación de los factores productivos en el VA sectorial  

Se observó que las tres principales cadenas productivas de Córdoba tienen base en el 

uso de recursos naturales, son de bajo alcance (cadenas cortas), a la vez que no 

participan significativamente en ellas sectores difusores de conocimiento. La 

concentración de la estructura productiva en estas cadenas de producción de bienes 

primarios e industriales intensivos en recursos naturales tiene implicancias a considerar 

en términos de distribución primaria del ingreso. 

El cuadro 11 muestra la distribución del ingreso generado por las cinco actividades 

productoras de bienes recién estudiadas entre los distintos factores productivos 

empleados.11 Para el promedio de la economía, del total de ingresos generados el 26,6% 

se destina al trabajo asalariado, el 9,6% al ingreso mixto (cuentapropistas) y el 63,8% 

restante queda en concepto de excedente bruto de explotación (EBE), que agrega los 

beneficios, intereses y rentas del sector. Sin embargo, para los principales sectores 

primarios se destina al trabajo asalariado sólo el 2,5% de la riqueza generada en el caso 

del sector Cultivos de cereales, oleaginosas y pastos forrajeros, el 12,5% en Cría de 

ganado, producción de leche y lana y el 9,3% en Servicios agrícola ganaderos.  

Asimismo, para el sector Aceites y subproductos, principal industria de Córdoba, del 

total de la riqueza generada, sólo un 4,5% se destina al trabajo asalariado, mientras que 

un 95,5% queda en concepto de excedente. Finalmente, para las industrias de Lácteos y 

Matanza de ganado, la participación del EBE se mantiene en los niveles promedios para 

la economía en su conjunto mientras que la participación del trabajo asalariado sube 

respecto al promedio siendo del 35,6% y 32,6% respectivamente contra un 26,6% 

promedio. 

                                                   

11  El Anexo 7 muestra la participación de los factores productivos en el VA provincial de todos los 
sectores económicos en Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 50 - 

Cuadro 11: Distribución del ingreso entre los facto res productivos 

Sectores Económicos 
VA 

(en miles  
de $) 

VA 
(%) 

%  
del trabajo  
asalariado 

%  
del ingreso 

 mixto 

% del  
Excedente 

(EBE) 

Cultivos de cereales, oleaginosas y pastos forraj. 4.441.896 15,2% 2,5% 2,2% 95,3% 

Cría de ganado, producción de leche y lana 1.434.285 4,9% 12,5% 10,9% 76,6% 

Aceites y subproductos 825.346 2,8% 4,5% 0,1% 95,5% 

Servicios agrícola ganaderos 371.508 1,3% 9,3% 8,1% 82,6% 

Lácteos 258.986 0,9% 35,6% 0,4% 64,1% 

Matanza de ganado 152.572 0,5% 32,6% 2,5% 64,9% 

Promedio de la Economía 29.165.801 100% 26,6% 9,6% 63,8% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Esto muestra que, para cada composición sectorial de la estructura productiva habrá un 

resultado distinto en términos de distribución primaria del ingreso para los distintos 

factores productivos de la economía. 

Para finalizar con el estudio de las principales cadenas en Córdoba, a continuación se 

analizan las industrias difusoras de conocimiento Autopartes y Vehículos automotores. 

III.4.5. Cadena productiva de la industria autopartista 

Al analizar las compras intermedias realizadas por el sector Autopartes en el gráfico 18, 

se observa que sus eslabonamientos hacia atrás no son significativos dentro de la 

provincia. Así, el 82% de las compras de este sector son a actividades radicadas en el 

resto del país (14%) y en el resto del mundo (68%). A nivel local, la actividad se nutre 

de bienes intermedios provistos principalmente por Comercio minorista (4%), 

Vehículos automotores (2%) y Otros productos metálicos (1%). 

Gráfico 18: Origen de las compras intermedias reali zadas por el sector Autopartes  

Importaciones RM
68%

Vehículos 
automotores

2%

Compras al RP
14%

Resto de los 
sectores

11%

Otros productos 
metálicos

1%

Comercio minorista
4%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 


Universidad Internacional de Andalucía, 2012

 - 51 - 

En el gráfico 19 se desagregan las ventas de la actividad autopartistas. Se tiene que del 

total producido, el 75% se destina como ventas intermedias o finales al resto del país 

(30%) y al resto del mundo (45%). Respecto a los eslabonamientos hacia delante 

generados en la economía local, un 8% se destina al sector de Vehículos automotores y 

un 7% a otras actividades, destinándose al consumo final local el 5%. 

Gráfico 19: Destino de las ventas realizadas por el  sector Autopartes  

Otros destinos
5%

Consumo Final
5%

Vehículos 
Automotores

8%

Carrocerías
1% Resto de los 

sectores
5%

Ventas al RP
30%

Exportaciones RM
45%

Carga, camión y 
FFCC
1%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

El sector autopartista es el sector difusor de conocimiento con más peso en la economía 

local en términos de PBG, además es un sector con un alto cociente VA/VBP (50,5%). 

Sin embargo, al observar sus compras y ventas intermedias, se tiene que los 

eslabonamientos generados hacia el resto de la economía local son escasos puesto que 

se provee de productos intermedios provenientes del resto del país y del extranjero, a la 

vez que su producción tiene como principal destino otras economías, siendo relevante 

su perfil exportador. 

III.4.6. Cadena productiva de la industria de automotores 

El gráfico 20 muestra una mayor diversificación en las compras intermedias realizadas 

por el sector de Vehículos automotores hacia otras actividades locales y difusoras de 

conocimiento. De esta manera, demanda productos intermedios producidos en Córdoba 

al sector Autopartes en un 8% y al sector Carrocerías en un 6%. Un 4% se demanda al 

sector Publicidad, servicios personales y a las empresas y un 31% al resto de los 


Universidad Internacional de Andalucía, 2012

 - 52 - 

sectores productores en Córdoba. Luego, del total de compras intermedias del sector, un 

18% proviene del resto del país y un 33% del resto del mundo. 

Gráfico 20: Origen de las compras intermedias reali zadas por el sector Vehículos automotores  

Carrocerías
6%

Importaciones RM
33%

Compras al RP
18%

Resto de los 
sectores

31%

Publicidad, servicios 
personales y a las 

empresas
4%

Autopartes
8%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

En cuanto al destino de ventas, el gráfico 21 revela que un 80% de lo producido no se 

utiliza o consume en Córdoba. Así, un 37% se vende al resto del país y un 43% al resto 

del mundo. Luego, un 14% se vende como producto intermedio a otras actividades 

locales (un 3% tiene como destino su propia actividad) mientras que un 5% se destina al 

consumo final local. 

Gráfico 21: Destino de las ventas realizadas por el  sector Vehículos automotores 

Vehículos 
Automotores

3%

Otros destinos
1%

Consumo Final
5%

Exportaciones RM
43%

Ventas al RP
37%

Carga, camión y 
FFCC
1%

Tractores y 
maquinaria agrícola

1%

Resto de los 
sectores

9%

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

La actividad Vehículos automotores es relevante en la estructura productiva por los 

eslabonamientos hacia atrás generados y por sus ventas al resto del país y del mundo. 

Aunque como ya se vio, incorpora poco valor agregado en su proceso productivo al 


Universidad Internacional de Andalucía, 2012

 - 53 - 

presentar un cociente VA/VBP bajo (14,3%), lo que señala que la actividad en Córdoba 

se centraría principalmente en el ensamble. 

Como rasgo particular de la estructura productiva de Córdoba, se estudia a continuación 

la composición sectorial de la canasta de exportaciones de la provincia. 

III.5. Estructura de las Exportaciones al Resto del  Mundo 

Córdoba puede considerarse una economía relativamente abierta si se tiene presente que 

su nivel de apertura externa, tomado como el cociente entre exportaciones al resto del 

mundo (X RM) respecto a su PBG, es del 27% según datos de la MIP.  

Como se observa en el cuadro 12, la estructura de exportaciones se caracteriza por estar 

relacionada principalmente a bienes industriales y en menor medida a bienes primarios. 

Cuadro 12: Composición de las exportaciones al rest o del mundo según sectores agregados 

Sector 
X RM 

(miles de $) 
X RM 
(%) 

Industrias 5.289.520 67,1% 

Agropecuario 1.968.662 25,0% 

Servicios 628.007 8,0% 

Total 7.886.189 100% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

A su vez, del total de exportaciones industriales, un 77,9% corresponde a manufacturas 

intensivas en recursos naturales, un 20,4% a actividades difusoras de conocimiento y 

sólo un 1,7% a bienes industriales intensivos en el uso de mano de obra (cuadro 13). 

Cuadro 13: Clasificación de las exportaciones indus triales al resto del mundo 

Tipo de Actividades 
X RM 

(miles de $) 
X RM 
(%) 

RRNN 4.121.156 77,9% 

DC 1.080.468 20,4% 

MO 87.896 1,7% 

Total 5.289.520 100% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

A nivel desagregado se observa en el cuadro 14 que el sector primario Cultivos de 

cereales, oleaginosas y pastos forrajeros cobra una relevancia destacada al representar 

el 23,7% del total de exportaciones de la provincia de Córdoba.12 Sin embargo, el 

primer lugar en la lista lo ocupa el sector Aceites y subproductos, al tener una 

                                                   

12  El Anexo 8 muestra las exportaciones al resto del mundo para todos los sectores económicos de 
Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 54 - 

participación del 40,4% sobre las exportaciones cordobesas al resto del mundo. Es 

decir, entre los sectores Cultivos de cereales, oleaginosas y pastos forrajeros y Aceites y 

subproductos, este último altamente dependiente del primero, acumulan el 64% de las 

exportaciones cordobesas. Se observa así una importante concentración de las 

exportaciones en la cadena aceitera. 

Es importante notar que del valor total de la producción de Cultivos de cereales, 

oleaginosas y pastos forrajeros un 29,1% se exporta como materia prima, mientras que 

del total del valor producido por el sector Aceites y subproductos, se exporta en forma 

directa al resto del mundo un 86,5%. Teniendo en cuenta esto, y recordando que del 

total de Cultivos de cereales, oleaginosas y pastos forrajeros el 21% se vende al sector 

local de Aceites y subproductos, puede concluirse que Córdoba concentra su 

exportación en bienes que pertenecen a cadenas productivas cortas.  

Por otra parte, el 11,1% de las exportaciones al resto del mundo es generado por dos 

industrias difusoras de conocimiento como son Vehículos automotores (5,9%) y 

Autopartes (5,2%). Sin embargo, el porcentaje es relativamente bajo respecto al de la 

actividad primaria e industrial intensiva en recursos naturales. 

Cuadro 14: Principales sectores en términos de expo rtaciones al resto del mundo 

Sectores Económicos Exportadores 
Exportaciones RM 

(miles de $) 
Exportaciones 

 RM (%) 

Aceites y subproductos                                                                                                              3.187.355 40,4% 

Cultivos de cereales, oleaginosas y pastos forrajeros                                                              1.873.074 23,7% 

Vehículos automotores                                                                                                                                      468.262 5,9% 

Autopartes                                                                                                                                   411.268 5,2% 

Comercio mayorista                                                                                                             338.167 4,3% 

Carga camión ffcc                                                                                                285.391 3,6% 

Lácteos                                                                                                                                                                                                                                                        204.062 2,6% 

Cacao chocolate                                                                                                                                                                                                                                                158.259 2,0% 

Química básica                                                                                                                                                                                                                                                 149.702 1,9% 

Otros productos alimenticios                                                                                                                                                                                                                                   146.064 1,9% 

Matanza de ganado                                                                                                                                                                                                                                              93.985 1,2% 

Manufacturas de plástico                                                                                                                                                                                                                                       71.384 0,9% 

Producción de semillas                                                                                                                                                                                                                                         61.442 0,8% 

Panaderías                                                                                                                                                                                                                                                     50.318 0,6% 

Molienda de trigo y otros cereales                                                                                                                                                                                                                     49.147 0,6% 

Resto de las Actividades 340.489 4,3% 

Total sectores exportadores 7.888.370 100% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

De lo anterior se extrae que las dos principales actividades productivas de Córdoba en 

términos de VBP son también las principales actividades en términos de exportaciones 


Universidad Internacional de Andalucía, 2012

 - 55 - 

al resto del mundo. Así, Córdoba especializa su producción y concentra su exportación 

en bienes primarios y bienes industriales intensivos en recursos naturales pertenecientes 

a cadenas con pocos eslabonamientos y escasa vinculación con las industrias difusoras 

de conocimiento. 

III.6. Composición del Empleo en la Estructura Prod uctiva 

A partir de la matriz de requerimientos de empleo, la cual forma parte de la MIP, es 

posible detectar los sectores productivos que más empleos generan en la economía. 

El cuadro 15 muestra los 15 sectores con mayor demanda de empleo directo.13 El 

Comercio minorista es el sector que más aporta al empleo provincial al demandar el 

15% del total de mano de obra empleada en Córdoba. Asimismo, son actividades de 

relevancia la Construcción (8,7%), las Actividades deportivas, esparcimiento y servicios 

personales (8%) y el Servicio doméstico (7,6%). Es decir, predominan sectores de 

servicios con baja intensidad tecnológica y de conocimiento. 

Cuadro 15: Principales sectores en términos de requ erimientos directos de empleo 

Sectores Económicos Demandantes de Empleo Empleo Directo 
(Puestos de trabajo)  

Participación 
sectorial sobre el 

empleo 

Comercio minorista (s) 172.522 14,6% 

Construcción (s) 102.782 8,7% 

Actividades deportivas, esparcimiento y serv. Personales (s) 95.090 8,0% 

Servicio doméstico (s) 89.773 7,6% 

Publicidad, servicios profesionales y a las empresas (s) 56.683 4,8% 

Enseñanza publica (s) 55.210 4,7% 

Gobierno (s) 51.988 4,4% 

Comercio mayorista (s) 47.343 4,0% 

Cría de ganado, producción de leche y lana (a) 44.751 3,8% 

Enseñanza privada (s) 43.321 3,7% 

Restaurantes (s) 33.767 2,9% 

Salud humana privada (s) 30.500 2,6% 

Carga camión Ffcc. (s) 29.339 2,5% 

Cultivos de cereales, oleaginosas y pastos forrajeros (a) 29.096 2,5% 

Pasajeros ffcc automotor taxi remise (s) 28.925 2,4% 

Resto de las actividades 272.890 23,0% 

Total sectores demandantes de empleo 1.183.981 100% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

                                                   

13 El Anexo 9 muestra los requerimientos directos de empleo para todas las actividades económicas de 
Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 56 - 

Un rasgo a destacar es la existencia de una significativa concentración del empleo en 

pocos sectores productivos, así por ejemplo, los 15 principales sectores económicos en 

términos de empleo generado concentran el 77% de los puestos de trabajos existentes en 

la provincia de Córdoba. Inclusive del cuadro 15 puede notarse que la concentración del 

empleo está en los sectores de servicios, siendo que estos emplean más del 70% de la 

mano de obra. 

En cuanto a la cualificación del empleo contratado por el sector servicios, a 

continuación se estudia el grado de instrucción alcanzado en los sectores Comercio, 

Contrucción y Servicio doméstico, los cuales agregan el 35% del empleo provincial. 

Antes de ello, para tener una referencia, se presenta en primer lugar el nivel educativo 

alcanzado por los empleados en el sector industrial. El gráfico 22 muestra que el 19% 

del empleo en esta actividad no tiene estudios de nivel secundario, un 24% tiene estudios 

secundarios pero incompletos, mientras que el 57% ha finalizado sus estudios secundarios. 

Gráfico 22: Distribución del empleo en el sector de  la manufactura, según máximo nivel educativo alcan zado 

Primario incompleto
6%

Primario completo
12%

Secundario 
incompleto

24%Secundario 
completo

24%

Superior incompleto
16%

Superior completo
17%

Sin instrucción
1%

 

Fuente: Elaboración propia en base a Encuesta Permanente de Hogares, Gran Córdoba y Río IV, 4º trimestre de 2009. 

 

 

 

 

 

 


Universidad Internacional de Andalucía, 2012

 - 57 - 

Retomando el sector servicios, en primer lugar se observa el nivel máximo educativo 

alcanzado para el sector Comercio (gráfico 23). Se observa en el gráfico que un 17% del 

empleo en esta actividad no tiene estudios de nivel secundario, un 17% tiene estudios 

secundarios pero incompletos, mientras que el 66% ha finalizado sus estudios secundarios. 

Estos datos muestran una leve mejoría del sector comercio respecto a la industria en 

términos de nivel educativo alcanzado por su correspondiente mano de obra. 

Gráfico 23: Distribución del empleo en el sector Co mercio, según máximo nivel educativo alcanzado  

Primario incompleto
5%

Primario completo
12%

Secundario 
incompleto

17%

Secundario 
completo

30%

Superior incompleto
23%

Superior completo
13%

Sin instrucción
0%

 

Fuente: Elaboración propia en base a Encuesta Permanente de Hogares, Gran Córdoba y Río IV, 4º trimestre de 2009. 

Al observar el sector de la Construcción (gráfico 24), se tiene que el 50% de los ocupados 

en este sector no tiene estudios de nivel secundario, un 20% tiene pero sin finalizar y sólo el 

30% los ha finalizado. De esta manera, el sector se caracteriza por el bajo grado de 

cualificación de su mano de obra en términos de educación formal. 

Gráfico 24: Distribución del empleo en el sector de  la Construcción, según máximo nivel educativo alca nzado 

Primario incompleto
16%

Primario completo
32%

Secundario 
incompleto

20%

Secundario 
completo

15%

Superior incompleto
6%

Superior completo
9%

Sin instrucción
2%

 

Fuente: Elaboración propia en base a Encuesta Permanente de Hogares, Gran Córdoba y Río IV, 4º trimestre de 2009. 


Universidad Internacional de Andalucía, 2012

 - 58 - 

 

Finalmente, para el sector Servicios domésticos se encuentran niveles muy bajos de 

cualificación, comparables con los del sector de la Construcción como revela el gráfico 25. 

Así, el 48% de la mano de obra empleada en este sector no tiene estudios de nivel 

secundario, un 26% tiene nivel secundario incompleto y sólo un 26% ha finalizado sus 

estudios secundarios. 

Gráfico 25: Distribución del empleo en el sector Se rvicio doméstico, según máximo nivel educativo alca nzado  

Primario incompleto
11%

Primario completo
37%

Secundario 
incompleto

26%

Secundario 
completo

16%

Superior incompleto
2%

Superior completo
8% Sin instrucción

0%

 

Fuente: Elaboración propia en base a Encuesta Permanente de Hogares, Gran Córdoba y Río IV, 4º trimestre de 2009. 

 

De esta manera, más del 16% del empleo en Córdoba se concentra en actividades con 

muy bajos niveles de requerimientos educativos como es el caso de la Construcción y 

Servicio doméstico. 

Respecto al empleo generado por los principales sectores exportadores, es decir, 

Cultivos de cereales, oleaginosas y Aceites y subproductos, hay un bajo nivel de 

absorción de mano de obra por parte de las mismas al contratar respectivamente apenas 

el 2,5% y el 0,2% del empleo total. En general se observa en el gráfico 26 que no existe 

para la estructura productiva de Córdoba, una correlación definida entre valor de 

exportaciones y número de trabajadores empleados por actividad, destacándose el caso 

de los dos sectores mencionados por su alto volumen exportable y bajos requerimientos 

directos de empleo. 


Universidad Internacional de Andalucía, 2012

 - 59 - 

Gráfico 26: Relación entre valor de exportaciones y  número de trabajadores por actividad 

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

0 20000 40000 60000 80000 100000 120000 140000 160000 180000 200000

Número de trabajadores

V
al

or
 d

e 
ex

po
rta

ci
on

es
 (m

ile
s 

$)

 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

El cuadro 16 señala que los 10 principales sectores exportadores, los cuales concentran 

el 91,5% de las ventas al resto del mundo, apenas demandan el 10,8% del total de la 

fuerza laboral; de esta manera, el sector exportador no es capaz de absorber la oferta de 

mano de obra disponible. Como se verá en detalle en una parte posterior del análisis, 

esto trae consecuencias importantes en términos de desempeño socio-económico, puesto 

que las actividades exportadoras poseen un nivel de productividad superior al del resto 

de los sectores. 

Cuadro 16: Demanda de empleo de las principales act ividades exportadoras 

Sectores Económicos Exportadores X RM 
(miles de $) X (%) Empleo Empleo (%) 

Aceites y subproductos 3.187.355 40,4% 1.860 0,2% 

Cultivos de cereales, oleaginosas y pastos forrajeros 1.873.074 23,7% 29.096 2,5% 

Vehículos automotores 468.262 5,9% 2.023 0,2% 

Autopartes 411.268 5,2% 8.078 0,7% 

Comercio mayorista 338.167 4,3% 47.343 4,0% 

Carga camión Ffcc. 285.391 3,6% 29.339 2,5% 

Lácteos 204.062 2,6% 4.921 0,4% 

Cacao chocolate 158.259 2,0% 3.034 0,3% 

Química básica 149.702 1,9% 420 0,0% 

Otros productos alimenticios 146.064 1,9% 1.853 0,2% 

Total 7.221.605 91,5% 127.966 10,8% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Aceites 

Cereales y oleaginosas 


Universidad Internacional de Andalucía, 2012

 - 60 - 

Cabe remarcar que las dos principales actividades de la estructura productiva de 

Córdoba, Cultivos de cereales, oleaginosas y pastos forrajeros y Aceites y 

subproductos, las cuales representan el 18,7% del VBP provincial y el 64,1% de las 

exportaciones cordobesas, generan poco empleo y de mala calidad. Esta afirmación 

tiene en cuenta que estos dos sectores explican apenas el 2,7% del empleo total, y que el 

93% de este porcentaje corresponde a empleo generado por el sector primario de 

cultivos, el cual se caracteriza por su bajo nivel de cualificación como se muestra a 

continuación. 

El gráfico 27 deja entrever que la mano de obra contratada por el sector primario se 

compone, en términos de nivel máximo educativo alcanzado, de un 38% de trabajadores 

con primario incompleto y de un 39% de trabajadores con primario completo. A su vez, 

si se tiene en cuenta que el 11% de la mano de obra tiene nivel secundario de 

escolaridad incompleto, puede afirmarse que más del 80% del empleo en el sector 

agropecuario no completó los 10 años de educación básica.14 

 Gráfico 27: Distribución de la población ocupada d e 15 años y más en el sector agropecuario, 
según máximo nivel educativo alcanzado 

Secundario 
incompleto; 11%

Secundario 
completo; 7%

Terciario / 
Universitario 

incompleto; 2%

Terciario / 
Universitario 
completo; 3%

Hasta primario 
incompleto; 38%

Primario completo; 
39%

 

Fuente: Elaboración propia en base a Censo Nacional Argentino 2001. 

 

                                                   

14 Los datos son para el año 2001 y a nivel país (Argentina). 


Universidad Internacional de Andalucía, 2012

 - 61 - 

Aquí es dable preguntarse acerca del empleo indirecto generado por los sectores 

exportadores. Es decir, podría ocurrir que estas actividades no demanden empleo en 

forma directa pero sí en forma indirecta a partir de los eslabonamientos hacia atrás y 

hacia delante generados. 

Para observar los requerimientos totales de empleo por actividad, es decir, los directos 

más los indirectos, se multiplica al empleo directo generado en la actividad por su 

respectivo valor de multiplicador del empleo.15 En el cuadro 17 se muestran los 

resultados para las principales actividades exportadoras en Córdoba.16 

Cuadro 17: Demanda de empleo directo e indirecto de  las principales actividades exportadoras 

Sectores Económicos Exportadores 
Empleo  
Directo 

Multiplicador  
del empleo 

Empleo 
Directo e  
Indirecto 

Participación 
en el empleo 

Aceites y subproductos 1.860 16,3 30.248 2,6% 

Cultivos de cereales, oleaginosas y pastos forrajeros 29.096 2,0 57.178 4,8% 

Vehículos automotores 2.023 7,2 14.573 1,2% 

Autopartes 8.078 1,3 10.389 0,9% 

Comercio mayorista 47.343 1,3 59.825 5,1% 

Carga camión Ffcc. 29.339 1,6 47.566 4,0% 

Lácteos 4.921 6,8 33.323 2,8% 

Cacao chocolate 3.034 3,6 10.917 0,9% 

Química básica 420 4,9 2.050 0,2% 

Otros productos alimenticios 1.853 3,7 6.922 0,6% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

Las 10 principales actividades exportadoras, generadoras del 91,5% del valor exportado, 

emplean en forma directa e indirecta el 23,1% del total de empleo en Córdoba. Es decir, 

si bien los porcentajes de la participación sectorial en el total de empleo generado crece 

cuando se considera el efecto multiplicador, las conclusiones no cambian. Este resultado 

es coherente con una estructura productiva con escasos eslabonamientos. 

De lo anterior puede afirmarse que, tal como predice la teoría, las actividades 

exportadoras no logran absorber toda la mano de obra disponible en una economía 

periférica. Como se mostrará en la próxima sección, el empleo se destina principalmente 

a otras actividades con menores niveles de productividad, mayor informalidad y 

                                                   

15  El valor del multiplicador del empleo por sector se calcula dividiendo el empleo directo e indirecto  
por el empleo directo. La matriz de los requerimientos de empleo de Córdoba contiene estos datos. 

16  El Anexo 9 muestra los requerimientos directos e indirectos de todos los sectores productivos de 
Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 62 - 

menores salarios, lo que explica las importantes desigualdades sociales existentes en la 

provincia. 

Los resultados hasta aquí obtenidos muestran una relación muy estrecha con lo 

discutido en la parte teórica sobre distribución, heterogeneidad y crecimiento. La 

estructura está muy sesgada hacia actividades de poca intensidad tecnológica que 

demanda y utiliza una fuerza de trabajo de menor nivel de educación. Eso afecta la 

productividad y el nivel de las remuneraciones en todos los sectores, y el propio 

potencial de construcción de capacidades competitivas en el largo plazo. Este es el tema 

que se aborda a seguir. 

III.7. Nivel de Heterogeneidad en la Productividad Laboral 

Como se observó en puntos anteriores, la estructura productiva de Córdoba se concentra 

en la producción de bienes agropecuarios y manufacturas de origen primario. Estos 

sectores pertenecen a cadenas productivas de bajo alcance, sin relación con las 

actividades difusoras de conocimiento, a la vez que están estrechamente vinculados con 

la actividad exportable y son poco mano de obra intensivo. 

El presente apartado pretende mostrar que, tal como predice la teoría estructuralista, una 

estructura productiva con las características de concentración como las que muestra 

Córdoba, genera heterogeneidad en los niveles de productividad de los distintos sectores 

económicos, causando a su vez importantes desigualdades en la distribución del ingreso 

de la economía. 

El gráfico 24 muestra los diferenciales de productividad entre los sectores exportadores 

(línea discontinua) respecto a los mano de obra-intensivos (línea continua). En el eje de 

las abscisas se representan las principales 15 actividades exportadoras y las 15 

principales actividades generadoras de empleo, mientras que el eje de ordenadas mide el 

nivel de productividad laboral representado como el valor agregado de producción 

respecto al número de empleados contratados en miles de pesos corrientes de 2003. 

Se observa un importante diferencial en el nivel de productividad a favor de las 

actividades exportadoras respecto a las demandantes de empleo. El valor promedio de 

productividad para la economía es de $76.190 anuales por trabajador. Para las 

actividades exportadoras este valor asciende a $120.900 mientras que para las 

demandantes de empleo es de $25.200. Es decir, las actividades mano de obra-


Universidad Internacional de Andalucía, 2012

 - 63 - 

intensivas tienen un nivel de productividad que equivale al 20% del nivel de 

productividad de las exportadoras. 

Gráfico 28: Nivel de productividad de las actividad es exportadoras respecto al nivel de productividad de las 
actividades empleadoras  

-

50

100

150

200

250

300

350

400

450

V
A

/L
 (

m
ile

s 
de

 $
)

VA/L Exportadoras VA/L Promedio VA/L Empleadoras

VA/L Promedio = 76,19

 

       Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

La heterogeneidad observada produce frenos al crecimiento y genera desigualdades en 

la distribución del ingreso. El gráfico 29 muestra la relación positiva existente entre 

nivel de productividad laboral y salario por sector productivo. De esta manera, los 

sectores de menor productividad empujan la media salarial de la economía provincial 

hacia abajo. 

Gráfico 29: Relación entre salario medio y producti vidad laboral 

-

10,000

20,000

30,000

40,000

50,000

60,000

- 200 400 600 800 1,000 1,200

VA / L (miles de $)

S
al

ar
io

 A
nu

al
 M

ed
io

 

 Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

El gráfico 30 confirma lo anterior, esto es, las actividades exportadoras presentan 

mayores salarios promedios respecto a las actividades de mayor empleo en consonancia 


Universidad Internacional de Andalucía, 2012

 - 64 - 

con los diferenciales en los niveles de productividad recién vistos. Así, mientras que el 

salario promedio anual de la economía es de $9.504 (pesos corrientes de 2003), para las 

15 principales exportadoras es de $15.157 bajando hasta $8.174 para las 15 actividades 

con mayor demanda de empleo.17 

Gráfico 30: Diferencia salarial entre las principal es actividades demandantes de empleo respecto a las  
principales actividades exportadoras 

0

5000

10000

15000

20000

25000

30000

35000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

S
al

ar
io

 a
nu

al
 p

ro
m

ed
io

 (
pe

so
s 

co
rr

ie
nt

es
 d

e 
20

03
)

Actividades mano de obra intensivas Actividades exportadoras
 

 Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

                                                   

17  El Anexo 10 muestra los salarios promedios de todas las actividades económicas en Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 65 - 

También puede compararse el nivel de informalidad laboral existente en las actividades 

exportadoras respecto a las mano de obra-intensivas. El gráfico 31 revela un mayor 

porcentaje de empleados registrados en el primer tipo de actividades respecto de la 

segunda. De esta manera, mientras que el porcentaje promedio de empleo registrado 

para la economía es de 52,1% para datos de 2003, para las 15 principales actividades 

exportadoras este porcentaje asciende a 71%, mientras que para las 15 actividades con 

mayor empleo este porcentaje disminuye a 49%.18 

Gráfico 31: Empleo registrado en principales activi dades demandantes de empleo respecto a principales 
actividades exportadoras 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

T
ra

ba
jo

 r
eg

is
tra

do
 (

%
)

Actividades trabajo intensivas Actividades exportadoras
 

 Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 

En síntesis, hay un nivel de heterogeneidad significativo en términos de productividad 

laboral en favor de las actividades exportadoras respecto a las empleadoras de mano de 

obra. Así, el empleo en la provincia de Córdoba se concentra principalmente en 

actividades de servicios con bajos niveles de productividad, altos valores relativos de 

informalidad laboral y salarios inferiores al promedio de la economía. 

 

 

                                                   

18  El Anexo 10 muestra el porcentaje de empleo registrado (formal) para todas las actividades 
económicas en Córdoba. 


Universidad Internacional de Andalucía, 2012

 - 66 - 

IV. CONCLUSIÓN 

A partir de los resultados obtenidos se extrae que la economía de la provincia de 

Córdoba concentra su producción y exportación en bienes primarios e industriales 

intensivos en recursos naturales. Al estudiar en detalle las cadenas productivas 

correspondientes a estas industrias, se observa que las mismas se caracterizan por 

generar pocos eslabonamientos hacia atrás y hacia delante a la vez que no muestran 

vinculación alguna con las denominadas industrias difusoras de conocimiento. De allí 

que aumentos de productividad en sectores exportadores no se trasladen al resto de la 

economía. 

Los datos revelan asimismo que, los sectores vinculados con la exportación no logran 

captar parte significativa de la mano de obra disponible, por lo que ésta es empleada 

principalmente en sectores de servicios con niveles de productividad y salarios muy por 

debajo del que presentan los sectores transables e incluso inferiores al promedio de la 

economía. La consecuencia de que el progreso técnico no se difunda en forma 

homogénea en la estructura productiva, es la existencia de heterogeneidad intersectorial 

en términos de productividad laboral, generándose un arrastre hacia debajo del ingreso 

promedio de los trabajadores como se visualizó para Córdoba. 

De esta manera, la estructura productiva cordobesa se corresponde con las 

características de concentración y heterogeneidad descritas para una economía 

periférica. Esto conlleva riesgos en términos de desempeño económico, en primer lugar 

la concentración de la producción en bienes primarios o intensivos en recursos 

naturales, sin vinculación con actividades difusoras de conocimiento, impide la difusión 

del progreso técnico a lo largo de la matriz productiva, a la vez que la economía se 

vuelve vulnerable a restricciones externas de crecimiento económico. En segundo 

término, como se mostró, el tipo de concentración productiva existente en Córdoba 

desemboca en niveles significativos de heterogeneidad productiva lo que supone una 

inequitativa distribución primaria del ingreso. 

Para revertir las características mencionadas debe considerarse que los procesos de 

difusión de progreso técnico a lo largo de toda la estructura productiva, tienden a 

disminuir el nivel de heterogeneidad en la economía. Por el contrario, una estructura 

especializada en pocos sectores tiende a acentuar en el tiempo los diferenciales de 

productividad intersectoriales. 


Universidad Internacional de Andalucía, 2012

 - 67 - 

De esta manera, con la finalidad de alcanzar un mejor desempeño en términos de 

crecimiento económico y distribución del ingreso, se requiere trasladar la 

especialización productiva hacia actividades industriales con alto valor de VA/VBP, que 

pertenezcan a cadenas amplias de producción, con significativos eslabonamientos hacia 

atrás y hacia delante, vinculadas con sectores que incorporen localmente un alto grado 

de progreso técnico.  

El objetivo es lograr una estructura productiva y de exportaciones en donde los sectores 

dinámicos, con alto contenido tecnológico y asociados a cadenas productivas extensas 

tengan una elevada participación. De este modo, a partir de un proceso de innovaciones 

que promueva un mayor progreso tecnológico y cualificación de la mano de obra 

empleada, se espera obtener mayores niveles de productividad y crecimiento económico 

y una distribución más equitativa del ingreso. 

 

 

 

 

 

 

 

 

 

 

 

 


Universidad Internacional de Andalucía, 2012

 - 68 - 

V. BIBLIOGRAFÍA 

CEPAL: Progreso técnico y cambio estructural en América Latina, Documento de 
proyecto CEPAL, LC/W 136, 2007. 

Chiang A.: Métodos funamentales de conomía matemática, 3º ed., McGraw-Hill, 1999. 

Cimoli, M. y G. Porcile: “Sources of learning paths and technological capabilities: an 
introductory roadmap to development processes”, Economics of Innovation and New 
Technology, 2009. 

Cimoli, M. (ed.): Heterogeneidad estructural, asimetrías tecnológicas y crecimiento en 
América Latina, Documento de proyecto CEPAL, LC/W 35, 2005. 

Cimoli M. y J. Katz: Structural reforms, technological gaps and economic development. 
A Latin American perspective, CEPAL, Serie Desarrollo Productivo, Nº 129, agosto 
2002. 

Crisafulli, L.: “Concentración y Heterogeneidad en la Estructura Productiva de la 
Provincia de Córdoba.”, 2º Congreso Anual AEDA: Lineamientos para un cambio 
estructural de la economía argentina. Desafíos del bicentenario, Buenos Aires 
(Argentina), septiembre 2010. 

Crisafulli, L. y A. Matta: “El sector de Cultivos de Cereales y Oleaginosas en la 
estructura productiva de la Provincia de Córdoba. Un estudio a partir del Modelo 
Insumo-Producto”, Congreso de Economía, las regiones y la producción, Rosario 
(Argentina), 2008. 

Crisafulli, L., A. Matta, et al.: “La matriz insumo producto y su relación con el empleo”, 
Caja de Herramientas para el Desarrollo Económico Local 1, Oficina de la OIT en 
Argentina, 2007. 

García, N. y M. Marfán: Estructuras Industriales y Eslabonamientos de Empleo, 
PREALC (OIT), Fondo de Cultura Económica, 1987. 

Gobierno de la Provincia de Córdoba: Matriz de Insumo Producto de Córdoba 2003, 
http://mip.cba.gov.ar, 2005. 

Hirschman, A.: “Los eslabonamientos en el desarrollo económico”, Enfoques 
alternativos sobre la sociedad de mercado y otros ensayos más recientes, Fondo de 
Cultura Económica, 1989. 

Hirschman, A.: La Estrategia del Desarrollo Económico, Fondo de Cultura Económica, 
1961. 

Imbs J. y R. Wacziarg: “Stages of diversification”, The American Economic Review, 
Vol. 93, Nº1, marzo 2003. 

Infante R. y O. Sunkel: “Chile: hacia un desarrollo inclusivo”, Revista de la CEPAL, Nº 
98, Abril 2009. 


Universidad Internacional de Andalucía, 2012

 - 69 - 

Katz J. y G. Stumpo: “Regímenes sectoriales productividad y competitividad 
internacional”, Revista de la CEPAL, Nº 75, diciembre 2001. 

Kosacoff, B. (coord.): Lineamientos para fortalecer las fuentes de crecimiento 
económico en Argentina, CEPAL, Buenos Aires, 2003. 

Leontief, W: Análisis económico input-output, Obras maestras del pensamiento 
contemporáneo, Planeta-Agostini, 1993. 

McCombie, J. y Thirwall, A.: Economic growth  and the balance of payments 
constraint, St Martin’s Press, 1994.  

Porcile, G.: “Heterogeneidad estructural y desarrollo”, 2010. A publicarse. 

Porcile, G.: “Una introducción al pensamiento estructuralista latinoamericano”, 
Realidades y desafíos del desarrollo económico de América Latina, J. Déniz, O. De 
León y A. Palazuelos (coords.), Catarata, 2008. 

Prebisch, R.: “Cinco etapas de mi pensamiento sobre el desarrollo”, Raúl Prebisch: Un 
aporte al estudio de su pensamiento, CEPAL, Santiago, 1987. 

Prebisch, R.: Capitalismo Periférico. Crisis y Transformación, Fondo de Cultura 
Económica, 1981. 

Rodríguez, O.: “Aprendizaje, acumulación, pleno empleo: las tres claves del 
desarrollo”, Revista Desarrollo Económico Nº 151, vol. 38, 1998. 

Rodrik, D.: “Políticas de Diversificación Económica”, Revista de la CEPAL, Nº 87, 
diciembre 2005. 

Schumpeter, J.: Capitalismo, socialismo y democracia, Tomo 1, Ediciones Folio, 1996. 

Schuschny, A.: Tópicos sobre el Modelo de Insumo-Producto: Teoría y Aplicaciones. 
Serie estudios estadísticos y prospectivos, Nº 37, CEPAL, 2005. 

 

 

 

 

 

 

 

 

 


Universidad Internacional de Andalucía, 2012

 - 70 - 

VI. ANEXOS 


Universidad Internacional de Andalucía, 2012

 - 71 - 

Anexo 1: Utilidades de la Matriz Insumo Producto 

Para descifrar la estructura productiva de la provincia de Córdoba (Argentina), se utiliza 

el modelo de insumo-producto desarrollado en la década de 1950 por Wassily Leontief 

(1993). El presente anexo tiene como finalidad explicar en forma breve en qué consiste 

esta herramienta de estudio. 

La Matriz Insumo Producto (MIP) refleja las transacciones realizadas entre los distintos 

sectores productivos pertenecientes a una determinada economía, como así también las 

relaciones entre estos sectores con el resto del país y del mundo. De esta manera, la MIP 

permite contar con un conocimiento acabado de la estructura productiva de la economía, 

posibilitando dilucidar los eslabonamientos y cadenas productivas en ella existentes. 

La MIP simétrica permite conocer a través de una lectura vertical, la composición de la 

demanda de bienes intermedios y de factores productivos que un sector productivo 

realiza para producir por un valor igual a su valor bruto de producción (VBP). Por otra 

parte, el valor de esta producción (VBP) será equivalente al valor de la producción 

vendida por este sector (en concepto de producción intermedia y final); de esta manera, 

la MIP simétrica también permite conocer el destino de la producción sectorial a partir 

de una lectura horizontal de la misma (cuadrantes I y II de la matriz). 

Agrope-
cuario

Industrial Servicios

Exporta-
ciones al 
Resto del 

País

Exporta-
ciones al 
Resto del 

Mundo

Familia Gobierno Inversiones

Valor Bruto de la 
Producción

Salarios
Intereses
Rentas
Beneficios
Total

Importaciones de los Consumidores 
Finales Locales

Importaciones Sectoriales

Valor Bruto de la 
Producción

I

Consumo Intermedio 
Provincial Sectoriales

III

Valor Agregado Sectoriales
Valor Agregado

Importaciones Sectoriales al 
Resto del País

Subtotal

Usos Totales
Impuestos 

Importaciones Sectoriales al 
Resto del Mundo

Importaciones Totales

Demandas Intermedias

Sector

Agropecuario
Industrial
Servicios

Demandas Finales

Demanda Total

Valor Bruto 
de la Producción Sectoriales

Valor Bruto 
de la Producción 

Sectoriales
II

Consumo Final de Bienes Locales

 

La Matriz Insumo-Producto de Córdoba 

En Córdoba se publica la primera MIP en el año 2005 con datos de la economía 

provincial correspondientes al año 2003. En la elaboración de esta última tuvieron 

participación el Banco Interamericano de Desarrollo (BID), organismo financiador; el 


Universidad Internacional de Andalucía, 2012

 - 72 - 

Centro de Estudios Bonaerenses (CEB), organismo ejecutor del proyecto; y el Gobierno 

de la Provincia de Córdoba, beneficiario. 

La información recabada a partir de los estudios realizados para Córdoba pueden 

resumirse en tres matrices, las cuales se mencionan a continuación: 

� Matriz Simétrica de Insumo Producto –o Matriz de transacciones 

intersectoriales-: esta matriz contiene información relativa a las interrelaciones 

existentes entre los distintos sectores productivos. A partir de la misma es 

posible identificar los distintos encadenamientos productivos existentes en la 

economía en la medida en que permite contar con una herramienta que registra 

las relaciones que hacia atrás y hacia delante tiene un determinado sector 

económico. En otras palabras, la MIP simétrica permite conocer la composición 

de la demanda de bienes intermedios y factores productivos que un sector 

productivo debe realizar para poder producir. Asimismo, el valor de lo 

producido por el sector será por un monto equivalente al valor de la producción 

demandada a este sector, la MIP simétrica también permite entonces conocer la 

composición o el destino de la producción sectorial. 

� Matriz de Requerimientos Directos e Indirectos de Empleo: esta matriz 

contiene información específica sobre los requerimientos que cada actividad 

económica realiza en términos de empleo para poder producir. Así es posible 

observar cuáles son las ramas económicas que más empleo generan. 

� Matriz de Generación del Ingreso y Puestos de Trabajo:  presenta a nivel 

sectorial la composición del Valor Agregado Bruto a precios básicos, es decir: 

remuneración a los asalariados registrados y no registrados, el excedente bruto 

de explotación y el ingreso mixto bruto. Asimismo, muestra el número de 

puestos de trabajo asalariados, registrados y no registrados, y no asalariados. 

De esta manera, el análisis de la MIP, considerada como un conjunto de matrices, 

permite conocer los distintos encadenamientos productivos existentes en la economía, 

las relaciones de producción/empleo para los distintos sectores económicos, las 

condiciones laborales según índices de formalidad y nivel salarial y la posición relativa 

de un sector económico en términos de generación de producción, divisas y empleo en 

la economía. 


Universidad Internacional de Andalucía, 2012

 - 73 - 

Sin embargo, es menester tener en consideración algunas limitaciones de los análisis 

insumo producto, particularmente si se pretende realizar conclusiones de tipo 

inferencial. A continuación se mencionan las más importantes: 

� Los análisis MIP suponen que las funciones de producción de los sectores 

productivos son lineales y homogéneas de manera tal que los rendimientos a 

escala y los coeficientes técnicos son constantes. Es decir, se supone que la 

producción variará en la misma proporción que lo hagan los distintos factores 

productivos y que los requerimientos de insumos para producir una unidad de 

producto son los mismos en todo el rango de producción. Esto implica a su vez 

la no existencia de sustitución entre factores (tecnología constante). 

� Cada sector produce un solo bien o un conjunto de bienes pero en proporciones 

fijas, es decir, no existe sustitución de productos en la fabricación de los 

mismos. 

� Los precios relativos se mantienen constantes. 

� El análisis insumo producto en una región no permite conocer las diferencias 

tecnológicas y las micro y meso estructuras relacionales que existen para un 

determinado sector productivo en las distintas sub-regiones que componen la 

región bajo análisis. 

En particular para la MIP de Córdoba, los datos incorporados en la misma son para un 

período de tiempo determinado, año 2003, es decir, refleja la estructura productiva en 

un momento en el tiempo, y el hecho de que no existan matrices para otros años 

dificulta diferenciar o distinguir en las distintas variables los componentes estructurales 

de aquellos componentes coyunturales.  

Por otro lado, el carácter agregado de la matriz genera clasificaciones sectoriales 

particulares (4 digítos) que no permiten distinguir con claridad algunos sectores 

productivos. Por ejemplo, el sector Cultivos de cereales, oleaginosas y pastos forrajeros 

de la MIP de Córdoba, agrega lo que en Código Industrial Internacional Uniforme 

(CIIU) a 5 dígitos son cuatro sectores (Cultivo de cereales excepto los forrajeros y los 

de semillas para siembra; Cultivo de cereales forrajeros; Cultivo de oleaginosas excepto 

el de semillas para siembra; Cultivo de pastos forrajeros). 


Universidad Internacional de Andalucía, 2012

 - 74 - 

Teniendo estas consideraciones presentes, cabe remarcar la importancia del intrumento 

de trabajo que constituye la MIP para dilucidar las principales características de la 

estructura productiva de una economía. 


Universidad Internacional de Andalucía, 2012

 - 75 - 

Anexo 2: Participación de sectores económicos en el VBP de Córdoba 

Sectores Económicos VBP 
(miles de $) 

VBP  
(%) 

Cultivos de cereales, oleaginosas y pastos forrajeros         6.427.452   12% 

Aceites y subproductos         3.683.607   7% 

Actividades inmobiliarias         3.099.293   6% 

Construccion         2.811.383   5% 

Comercio minorista         2.573.818   5% 

Cria de ganado, produccion de leche y lana         2.287.253   4% 

Carga camion Ffcc.         1.710.435   3% 

Comercio mayorista         1.615.689   3% 

Gobierno         1.591.867   3% 

Lacteos         1.440.426   3% 

Matanza de ganado         1.206.673   2% 

Publicidad, servicios profesionales y a las empresas         1.139.347   2% 

Vehiculos automotores         1.089.158   2% 

Salud humana privada         1.062.495   2% 

Telecomunicaciones         1.050.540   2% 

Actividades deportivas, esparcimiento y servicios personales            966.096   2% 

Enseñanza publica            924.388   2% 

Autopartes            922.222   2% 

Restaurantes            847.211   2% 

Electricidad            782.803   1% 

Panaderias            763.392   1% 

Molienda de trigo y otros cereales            716.963   1% 

Pasajeros ffcc automotor taxi remise            705.362   1% 

Enseñanza privada            691.869   1% 

Manufacturas de plastico            679.672   1% 

Servicios agricola ganaderos            598.189   1% 

Otros productos alimenticios            581.517   1% 

Cacao chocolate            577.070   1% 

Gaseosas            572.198   1% 

Salud humana publica            515.460   1% 

Tractores y maquinaria agricola            510.580   1% 

Bancos            462.687   1% 

Seguros            422.846   1% 

Quimica basica            395.418   1% 

Cemento cal y yeso            364.983   1% 

Servicio domestico            362.727   1% 

Hoteles            310.062   1% 

Calzado y sus partes            287.887   1% 

Siderurgia            285.430   1% 

Actividad de asociaciones            280.945   1% 

Cultivo de hortalizas, legumbres, flores y plantas ornamentales            266.888   0% 

Motores turbinas bombas y compresores            264.802   0% 

Otras minas y canteras            257.886   0% 

Otras maquinaria de uso especial            249.368   0% 
Actividades complementarias  manipulacion almacenamiento agencia de viajes 
despachantes peaje playas terminales            231.587   0% 

Muebles y colchones            229.917   0% 

Papel y carton            222.550   0% 

Engranajes hornos elevadores y otras maquinas            220.118   0% 


Universidad Internacional de Andalucía, 2012

 - 76 - 

Otros productos metalicos            203.001   0% 

Produccion de semillas            201.995   0% 

Gas            185.090   0% 

Aereo pasajero carga            181.336   0% 

Saneamiento            171.017   0% 

Fertilizantes  y agroquimicos            166.324   0% 

Impresiones y otras actividades relacionadas            161.947   0% 

Agua            160.475   0% 

Productos de la madera excepto muebles            155.415   0% 

Estructuras metalicas tanques depositos y generadores de vapor            151.752   0% 

Cine radio tv            130.579   0% 

Acumuladores y pilas            129.011   0% 

Correos            127.002   0% 

Carrocerias            125.353   0% 

Cria de aves, otros animales y produccion de huevos            121.493   0% 

Buques y embarcaciones de recreo y deporte            112.891   0% 

Prendas de vestir            112.177   0% 

Aparatos de uso domestico            109.185   0% 

Edicion de periodicos y revistas              90.758   0% 

Pastas              88.951   0% 

Cuchillos herramientas de mano ferreteria              88.693   0% 

Celulosa y papel              86.231   0% 

Fundicion de metales              82.547   0% 

Industria conservera              82.340   0% 

Otras industrias manufactureras              79.275   0% 

Forja laminado y tratamiento de metales              76.695   0% 

Marroquineria y talabarteria              71.662   0% 

Otros productos quimicos              69.307   0% 

Metalurgica no ferrosa              68.221   0% 

Motores y generadores electricos              62.772   0% 

Alimentos balanceados              59.287   0% 

Mosaicos              56.751   0% 

Articulos de ceramica marmoles granito etc.              56.602   0% 

Jabones detergentes cosmeticos              54.521   0% 

Cerveza y malta              52.223   0% 

Servicios sociales              51.612   0% 

Refinacion de petroleo              49.036   0% 

Vidrio y productos de vidrio              45.251   0% 

Productos de papel              39.524   0% 

Productos medicinales              38.667   0% 

Ductos              38.647   0% 

Arcilla y ceramica uso estructural              37.575   0% 

Vino              36.684   0% 

Equipos e instrumentos tecnicos              33.574   0% 

Productos de caucho              33.466   0% 

Tubos t transmisores de radio y tv              33.150   0% 

Curtiembres              29.667   0% 

Bebidas alcoholicas              28.014   0% 

Camaras y cubiertas              25.761   0% 

Fabricacion de productos textiles              21.627   0% 

Pinturas y barnices              18.337   0% 

Veterinarios              17.021   0% 


Universidad Internacional de Andalucía, 2012

 - 77 - 

Maquinas de oficina e informatica              16.900   0% 

Aparatos de control de energia electrica              14.344   0% 

Motocicletas bicicletas y otros tipos de transporte              14.230   0% 

Silvicultura              11.149   0% 

Tejidos              10.164   0% 

Fibras hilados y tejidos               9.568    0% 

Aserraderos               8.887    0% 

Cultivo de frutas               6.739    0% 

Lamparas y equipos de iluminacion               6.678    0% 

Cultivos industriales               6.556    0% 

Edicio de libros folletos y otras ediciones               4.381    0% 

Acabado de productos textiles               4.266    0% 

Azucar               3.596    0% 

Productos de tabaco               3.284    0% 

Pescado               1.750    0% 

Caza               1.615    0% 

Pesca               1.268    0% 

Radio y tv                  669    0% 

Hilos cables y aisladores                  414    0% 

Petroleo gas carbon uranio                    -                         -     

Minerales metaliferos                    -                         -     

Plasticos y caucho                    -                         -     

Fibras sinteticas manufacturadas                    -                         -     

Buques pasajeros carga                    -                         -     

Total       53.897.479   100% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 


Universidad Internacional de Andalucía, 2012

 - 78 - 

Anexo 3: Clasificación Indutrial según Katz-Stumpo 

El presente trabajo adopta la clasificación sectorial introducida por Katz y Stumpo 

(2001) la cual consiste en categorizar a las actividades industriales según sean intensivas 

en el uso de ingeniería, recursos naturales o mano de obra. 

Los mencionados autores toman como base la clasificación CIIU, revisión 2, 3 dígitos, 

categorizando las actividades económicas de la siguiente manera: 

Clasificación sectorial CIIU 

Intensivos en Ingeniería o Difusores de conocimiento (DC) 381, 382, 383, 384, 385 

Intensivos en Recursos Naturales (RRNN) 311, 313, 314, 331, 341, 351, 354, 355, 362, 369, 371, 372 

Intensivos en mano de obra (MO) 321, 322, 323, 324, 332, 342, 352, 356, 361, 390 

Fuente: Katz y Stumpo, 2001. 

Siguiendo esta categorización, y dado que la MIP de Córdoba utiliza la clasificación 

CIIU, revisión 3 (4 dígitos), el presente trabajo define a las industrias según sean 

intensivas en el uso de ingeniería (DC), de recursos naturales (RRNN) o de mano de 

obra, del siguiente modo: 

Clasificación 
Sectorial CIIU Sectores Económicos 

RRNN 1511 Matanza de ganado 

RRNN 1512 Pescado 

RRNN 1513 Industria conservera 

RRNN 1514 Aceites y subproductos 

RRNN 1520 Lacteos 

RRNN 1531/32 Molienda de trigo y otros cereales 

RRNN 1533 Alimentos balanceados 

RRNN 1541 Panaderias 

RRNN 1542 Azucar 

RRNN 1543 Cacao chocolate 

RRNN 1544 Pastas 

RRNN 1549 Otros productos alimenticios 

RRNN 1551 Bebidas alcoholicas 

RRNN 1552 Vino 

RRNN 1553 Cerveza y malta 

RRNN 1554 Gaseosas 

RRNN 1600 Productos de tabaco 

MO 1711 Fibras hilados y tejidos 

MO 1712 Acabado de productos textiles 

MO 1721/22/23/29 Fabricacion de productos textiles 

MO 1730 Tejidos 

MO 1810/20 Prendas de vestir 

MO 1911 Curtiembres 

MO 1912 Marroquineria y talabarteria 

MO 1920 Calzado y sus partes 

RRNN 2010 Aserraderos 

RRNN 2021/22/23/29 Productos de la madera excepto muebles 


Universidad Internacional de Andalucía, 2012

 - 79 - 

RRNN 2101 Celulosa y papel 

RRNN 2102 Papel y carton 

RRNN 2109 Productos de papel 

MO 2211/13/19 Edicio de libros folletos y otras ediciones 

MO 2212 Edicion de periodicos y revistas 

MO 2221/22/30 Impresiones y otras actividades relacionadas 

RRNN 2320 Refinacion de petroleo 

RRNN 2411 Quimica basica 

RRNN 2412/21 Fertilizantes  y agroquimicos 

RRNN 2413 Plasticos y caucho 

RRNN 2422 Pinturas y barnices 

RRNN 2423 Productos medicinales 

RRNN 2424 Jabones detergentes cosmeticos 

RRNN 2429 Otros productos quimicos 

RRNN 2430 Fibras sinteticas manufacturadas 

RRNN 2511 Camaras y cubiertas 

RRNN 2519 Productos de caucho 

MO 2520 Manufacturas de plastico 

RRNN 2610 Vidrio y productos de vidrio 

MO 2696/91/92/99 Articulos de ceramica marmoles granito etc. 

RRNN 2693 Arcilla y ceramica uso estructural 

RRNN 2694 Cemento cal y yeso 

RRNN 2695 Mosaicos 

RRNN 2710 Siderurgia 

RRNN 2720 Metalurgica no ferrosa 

RRNN 2731/32 Fundicion de metales 

DC 333084 Estructuras metalicas tanques depositos y generadores de vapor 

DC 2891/92 Forja laminado y tratamiento de metales 

DC 2893 Cuchillos herramientas de mano ferreteria 

DC 2899 Otros productos metalicos 

DC 2911/12 Motores turbinas bombas y compresores 

DC 2913/14/15/19 Engranajes hornos elevadores y otras maquinas 

DC 2921 Tractores y maquinaria agricola 

DC 2922/27/29 Otras maquinaria de uso especial 

DC 2930 Aparatos de uso domestico 

DC 3000 Maquinas de oficina e informatica 

DC 3110 Motores y generadores electricos 

DC 3120 Aparatos de control de energia electrica 

DC 3130 Hilos cables y aisladores 

DC 3140/90 Acumuladores y pilas 

DC 3150 Lamparas y equipos de iluminacion 

DC 3210/20 Tubos t transmisores de radio y tv 

DC 3230 Radio y tv 

DC 3311/20/30 Equipos e instrumentos tecnicos 

DC 3410 Vehiculos automotores 

DC 3420 Carrocerias 

DC 3430 Autopartes 

DC 3511/12/20/30 Buques y embarcaciones de recreo y deporte 

DC 3591/92/99 Motocicletas bicicletas y otros tipos de transporte 

MO 3610 Muebles y colchones 

MO 3691/94/99 Otras industrias manufactureras 

Fuente: Elaboración propia en base a Katz y Stumpo (2001) y MIP Córdoba (2005). 


Universidad Internacional de Andalucía, 2012

 - 80 - 

Anexo 4: Participación de sectores económicos en el VA de Córdoba 

Sectores Económicos  VA 
(miles de $) 

VA 
(%) 

Cultivos de cereales, oleaginosas y pastos forrajeros   4.441.896   15% 

Actividades inmobiliarias   2.646.083   9% 

Comercio minorista   1.726.464   6% 

Construccion   1.561.808   5% 

Cria de ganado, produccion de leche y lana   1.434.285   5% 

Gobierno   1.197.382   4% 

Comercio mayorista   1.100.635   4% 

Carga camion Ffcc.     937.238   3% 

Enseñanza publica      852.123   3% 

Aceites y subproductos      825.346   3% 

Actividades deportivas, esparcimiento y servicios personales      816.355   3% 

Publicidad, servicios profesionales y a las empresas      799.672   3% 

Telecomunicaciones      750.888   3% 

Autopartes      465.760   2% 

Salud humana privada      453.490   2% 

Pasajeros ffcc automotor taxi remise      401.327   1% 

Servicios agricola ganaderos      371.508   1% 

Restaurantes      365.205   1% 

Servicio domestico      362.727   1% 

Salud humana publica      356.579   1% 

Electricidad     347.014   1% 

Enseñanza privada      322.757   1% 

Bancos      292.809   1% 

Tractores y maquinaria agricola      283.728   1% 

Panaderias      263.047   1% 

Lacteos      258.986   1% 

Gaseosas      236.444   1% 

Seguros      232.529   1% 

Cemento cal y yeso      218.401   1% 

Hoteles      201.715   1% 

Otros productos alimenticios      194.428   1% 

Quimica basica      192.745   1% 
Actividades complementarias  manipulacion almacenamiento agencia de viajes despachantes 
peaje playas terminales     164.307   1% 

Cultivo de hortalizas, legumbres, flores y plantas ornamentales      163.838   1% 

Manufacturas de plastico      160.696   1% 

Produccion de semillas      159.003   1% 

Vehiculos automotores      156.262   1% 

Molienda de trigo y otros cereales      154.781   1% 

Matanza de ganado      152.572   1% 

Motores turbinas bombas y compresores      138.090   0% 

Siderurgia      134.746   0% 

Otras minas y canteras      133.938   0% 

Actividad de asociaciones      130.988   0% 

Calzado y sus partes      124.487   0% 

Agua      123.490   0% 

Otras maquinaria de uso especial      115.525   0% 

Cacao chocolate      115.101   0% 

Papel y carton      109.201   0% 


Universidad Internacional de Andalucía, 2012

 - 81 - 

Engranajes hornos elevadores y otras maquinas        98.396   0% 

Muebles y colchones        93.051   0% 

Productos de la madera excepto muebles       86.769   0% 

Cine radio tv        82.092   0% 

Otros productos metalicos       78.038   0% 

Gas        76.902   0% 

Correos        73.947   0% 

Fertilizantes  y agroquimicos        71.135   0% 

Buques y embarcaciones de recreo y deporte       67.106   0% 

Acumuladores y pilas        63.318   0% 

Cria de aves, otros animales y produccion de huevos        57.354   0% 

Estructuras metalicas tanques depositos y generadores de vapor       52.557   0% 

Saneamiento        51.939   0% 

Carrocerias        51.452   0% 

Impresiones y otras actividades relacionadas        51.098   0% 

Prendas de vestir        48.634   0% 

Edicion de periodicos y revistas       46.933   0% 

Cuchillos herramientas de mano ferreteria        45.404   0% 

Aparatos de uso domestico        43.645   0% 

Aereo pasajero carga        41.085   0% 

Marroquineria y talabarteria        37.832   0% 

Motores y generadores electricos        36.054   0% 

Servicios sociales        35.219   0% 

Pastas        32.867   0% 

Industria conservera        31.279   0% 

Otras industrias manufactureras        31.164   0% 

Fundicion de metales        29.562   0% 

Forja laminado y tratamiento de metales       29.120   0% 

Metalurgica no ferrosa        27.709   0% 

Celulosa y papel        27.395   0% 

Cerveza y malta        27.316   0% 

Articulos de ceramica marmoles granito etc.        23.555   0% 

Mosaicos        22.979   0% 

Arcilla y ceramica uso estructural        22.222   0% 

Tubos t transmisores de radio y tv        21.899   0% 

Vidrio y productos de vidrio       21.689   0% 

Jabones detergentes cosmeticos        19.517   0% 

Equipos e instrumentos tecnicos        18.955   0% 

Ductos        18.867   0% 

Productos medicinales        17.631   0% 

Alimentos balanceados        16.325   0% 

Otros productos quimicos        15.314   0% 

Productos de caucho        14.716   0% 

Refinacion de petroleo        14.110   0% 

Maquinas de oficina e informatica        13.424   0% 

Vino        12.686   0% 

Productos de papel        10.876   0% 

Veterinarios        10.869   0% 

Camaras y cubiertas        10.763   0% 

Bebidas alcoholicas          9.313   0% 

Pinturas y barnices          9.046   0% 

Fabricacion de productos textiles          8.282   0% 


Universidad Internacional de Andalucía, 2012

 - 82 - 

Aparatos de control de energia electrica          7.523   0% 

Curtiembres          6.092   0% 

Motocicletas bicicletas y otros tipos de transporte          5.891   0% 

Silvicultura          5.575   0% 

Cultivo de frutas          5.283   0% 

Aserraderos          4.190   0% 

Tejidos          3.638   0% 

Lamparas y equipos de iluminacion          3.137   0% 

Cultivos industriales          2.626   0% 

Fibras hilados y tejidos          2.587   0% 

Edicio de libros folletos y otras ediciones          2.087   0% 

Productos de tabaco          1.985   0% 

Acabado de productos textiles          1.698   0% 

Pescado          1.530   0% 

Caza          1.500   0% 

Azucar          1.171   0% 

Pesca             916   0% 

Radio y tv             396   0% 

Hilos cables y aisladores             164   0% 

Petroleo gas carbon uranio                 -                     -     

Minerales metaliferos                 -                     -     

Plasticos y caucho                 -                     -     

Fibras sinteticas manufacturadas                 -                     -     

Buques pasajeros carga                 -                     -     

Total 29.165.801   100% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 


Universidad Internacional de Andalucía, 2012

 - 83 - 

Anexo 5: Compras intermedias de los sectores económicos de Córdoba 

Sectores Económicos 
Compras 

Intermedias 
(miles de $) 

Compras 
Intermedias  

(%) 

IHH 
Compras 

Intermedias  

Aceites y subproductos         1.874.124    11%        5.331    

Cultivos de cereales, oleaginosas y pastos forrajeros         1.218.037    7%        3.039    

Lacteos         1.080.962    7%        3.873    

Matanza de ganado         1.016.811    6%        5.778    

Construccion            909.901    6%           604    

Cria de ganado, produccion de leche y lana            720.609    4%        3.010    

Comercio minorista            688.596    4%        1.234    

Molienda de trigo y otros cereales            467.892    3%        4.199    

Vehiculos automotores            456.772    3%           695    

Restaurantes            413.063    3%        1.316    

Carga camion Ffcc.            409.423    2%           888    

Comercio mayorista            397.612    2%        1.115    

Actividades inmobiliarias            363.569    2%        4.854    

Electricidad            349.957    2%        4.763    

Panaderias            316.961    2%        1.162    

Gobierno            312.130    2%        1.777    

Salud humana privada            311.107    2%           860    

Enseñanza privada            288.862    2%           770    

Cacao chocolate            283.075    2%           582    

Publicidad, servicios profesionales y a las empresas            282.640    2%           716    

Otros productos alimenticios            248.522    2%        3.505    

Telecomunicaciones            238.201    1%        2.777    

Gaseosas            206.862    1%        1.078    

Bancos            148.746    1%        2.576    

Pasajeros ffcc automotor taxi remise            133.269    1%        1.576    

Seguros            128.812    1%        2.168    

Manufacturas de plastico            124.440    1%           875    

Cemento cal y yeso            120.931    1%        1.665    

Actividades deportivas, esparcimiento y servicios personales            115.650    1%           730    

Actividad de asociaciones            114.870    1%           721    

Salud humana publica            114.651    1%        1.398    

Saneamiento            109.256    1%        4.460    

Tractores y maquinaria agricola            108.376    1%           664    

Otras minas y canteras              89.306    1%        1.677    

Hoteles              87.689    1%           718    

Servicios agricola ganaderos              85.296    1%        1.418    

Siderurgia              79.552    0%        1.105    

Autopartes              78.459    0%           782    

Motores turbinas bombas y compresores              78.295    0%           559    

Muebles y colchones              75.223    0%        1.129    

Calzado y sus partes              71.288    0%           869    

Otras maquinaria de uso especial              71.273    0%           563    

Quimica basica              69.039    0%           831    

Engranajes hornos elevadores y otras maquinas              68.934    0%           490    

Aereo pasajero carga              65.048    0%        1.273    

Otros productos metalicos              62.390    0%        1.002    
Actividades complementarias  manipulacion almacenamiento agencia de 
viajes despachantes peaje playas terminales              61.519    0%        1.522    


Universidad Internacional de Andalucía, 2012

 - 84 - 

Enseñanza publica              57.472    0%           946    

Estructuras metalicas tanques depositos y generadores de vapor              55.397    0%        1.319    

Cria de aves, otros animales y produccion de huevos              53.738    0%        1.330    

Correos              51.743    0%        2.229    

Acumuladores y pilas              48.923    0%        1.283    

Cultivo de hortalizas, legumbres, flores y plantas ornamentales              46.976    0%        1.576    

Gas              46.455    0%        6.835    

Impresiones y otras actividades relacionadas              43.633    0%        1.230    

Pastas              42.451    0%        1.106    

Edicion de periodicos y revistas              39.968    0%           508    

Cine radio tv              39.891    0%        1.799    

Aparatos de uso domestico              38.551    0%           504    

Otros productos quimicos              38.472    0%        6.376    

Carrocerias              36.310    0%        1.028    

Industria conservera              35.299    0%        1.418    

Productos de la madera excepto muebles              34.637    0%           993    

Alimentos balanceados              34.497    0%        2.433    

Buques y embarcaciones de recreo y deporte              33.579    0%        2.652    

Papel y carton              31.514    0%           996    

Agua              30.428    0%        1.300    

Mosaicos              29.237    0%        1.362    

Articulos de ceramica marmoles granito etc.              26.506    0%        4.652    

Otras industrias manufactureras              26.212    0%        1.393    

Fundicion de metales              25.622    0%           543    

Celulosa y papel              24.992    0%           854    

Produccion de semillas              22.654    0%        2.022    

Prendas de vestir              22.500    0%           588    

Forja laminado y tratamiento de metales              22.202    0%        3.566    

Cuchillos herramientas de mano ferreteria              21.887    0%        1.160    

Curtiembres              20.358    0%        3.398    

Jabones detergentes cosmeticos              18.790    0%           756    

Marroquineria y talabarteria              17.955    0%        2.113    

Vidrio y productos de vidrio              17.400    0%        1.029    

Motores y generadores electricos              16.571    0%           575    

Fertilizantes  y agroquimicos              15.848    0%        1.512    

Cerveza y malta              15.710    0%        1.221    

Ductos              15.323    0%        1.537    

Productos medicinales              14.695    0%           938    

Vino              12.843    0%        1.877    

Metalurgica no ferrosa              12.109    0%        2.743    

Productos de papel              11.785    0%           663    

Arcilla y ceramica uso estructural              11.684    0%           789    

Bebidas alcoholicas              11.377    0%           731    

Refinacion de petroleo              11.297    0%        3.552    

Servicios sociales              11.040    0%           747    

Tubos t transmisores de radio y tv               9.718    0%        2.959    

Equipos e instrumentos tecnicos               9.341    0%           507    

Productos de caucho               6.380    0%           618    

Motocicletas bicicletas y otros tipos de transporte               6.168    0%           842    

Fibras hilados y tejidos               5.233    0%        3.459    

Veterinarios               4.036    0%           798    

Camaras y cubiertas               3.920    0%           849    


Universidad Internacional de Andalucía, 2012

 - 85 - 

Silvicultura               3.849    0%        5.348    

Aparatos de control de energia electrica               3.717    0%           577    

Fabricacion de productos textiles               3.195    0%           621    

Aserraderos               2.964    0%        1.925    

Pinturas y barnices               2.650    0%        1.403    

Tejidos               2.324    0%           625    

Azucar               2.294    0%        3.875    

Lamparas y equipos de iluminacion               2.191    0%           710    

Edicio de libros folletos y otras ediciones               1.960    0%        1.158    

Maquinas de oficina e informatica               1.919    0%        6.172    

Cultivos industriales               1.888    0%        1.519    

Productos de tabaco               1.231    0%        4.040    

Acabado de productos textiles                  756    0%           772    

Cultivo de frutas                  438    0%        1.895    

Pesca                  303    0%        2.044    

Hilos cables y aisladores                  237    0%        3.743    

Pescado                  170    0%           622    

Radio y tv                  158    0%        1.288    

Caza                    78    0%        2.084    

Petroleo gas carbon uranio                    -                         -                        -     

Minerales metaliferos                    -                         -                        -     

Plasticos y caucho                    -                         -                        -     

Fibras sinteticas manufacturadas                    -                         -                        -     

Buques pasajeros carga                    -                         -                        -     

Servicio domestico                    -                         -                        -     

Total       16.491.650    100%  

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 


Universidad Internacional de Andalucía, 2012

 - 86 - 

Anexo 6: Ventas intermedias de los sectores económicos de Córdoba 

Sectores Económicos 
Ventas 

Intermedias 
(miles de $) 

Ventas 
Intermedias 

(%) 

IHH 
Ventas 

Intermedias  

Cultivos de cereales, oleaginosas y pastos forrajeros         2.531.087    15%        3.404    

Cria de ganado, produccion de leche y lana         1.594.713    10%        4.065    

Publicidad, servicios profesionales y a las empresas         1.037.021    6%           464    

Carga camion Ffcc.         1.000.271    6%           765    

Comercio minorista            639.797    4%           476    

Servicios agricola ganaderos            598.189    4%        3.285    

Actividades inmobiliarias            545.878    3%        1.280    

Electricidad            524.603    3%        2.194    

Actividades deportivas, esparcimiento y servicios personales            471.322    3%           536    

Telecomunicaciones            420.563    3%        1.193    

Comercio mayorista            408.570    2%           717    

Bancos            393.840    2%        1.053    

Construccion            389.366    2%        4.195    

Manufacturas de plastico            325.393    2%           677    

Matanza de ganado            322.208    2%        2.549    

Aceites y subproductos            207.640    1%        1.326    

Cemento cal y yeso            199.933    1%        3.035    

Molienda de trigo y otros cereales            175.715    1%        1.925    

Otras minas y canteras            173.795    1%        3.523    

Lacteos            171.030    1%           913    

Siderurgia            170.838    1%           734    
Actividades complementarias  manipulacion almacenamiento agencia de 
viajes despachantes peaje playas terminales            162.625    1%        2.495    

Vehiculos automotores            150.652    1%           688    

Autopartes            147.904    1%        2.967    

Papel y carton            142.926    1%           783    

Restaurantes            135.760    1%        1.096    

Seguros            130.066    1%        1.278    

Impresiones y otras actividades relacionadas            107.875    1%           605    

Engranajes hornos elevadores y otras maquinas            107.654    1%        1.278    

Correos            106.711    1%           684    

Productos de la madera excepto muebles            102.411    1%        3.355    

Pasajeros ffcc automotor taxi remise              99.718    1%        1.302    

Panaderias              91.838    1%        1.595    

Buques y embarcaciones de recreo y deporte              90.641    1%        1.200    

Cria de aves, otros animales y produccion de huevos              84.066    1%        3.749    

Produccion de semillas              81.308    0%        2.577    

Gaseosas              80.839    0%        3.648    

Fertilizantes  y agroquimicos              80.212    0%        5.733    

Otros productos metalicos              76.785    0%           511    

Tractores y maquinaria agricola              76.082    0%           564    

Cacao chocolate              75.521    0%        1.538    

Gas              75.405    0%           555    

Muebles y colchones              75.032    0%        3.959    

Otros productos alimenticios              73.570    0%        3.846    

Saneamiento              73.566    0%        9.334    

Estructuras metalicas tanques depositos y generadores de vapor              73.025    0%        4.193    

Edicion de periodicos y revistas              72.137    0%           576    


Universidad Internacional de Andalucía, 2012

 - 87 - 

Otras maquinaria de uso especial              68.597    0%           787    

Carrocerias              67.323    0%        7.805    

Cine radio tv              64.328    0%           577    

Acumuladores y pilas              63.948    0%           988    

Agua              62.759    0%        1.301    

Mosaicos              62.614    0%        7.173    

Quimica basica              60.890    0%           574    

Forja laminado y tratamiento de metales              56.283    0%        1.061    

Celulosa y papel              55.258    0%           763    

Motores turbinas bombas y compresores              53.069    0%           865    

Refinacion de petroleo              48.189    0%        1.352    

Fundicion de metales              42.185    0%           670    

Aereo pasajero carga              41.458    0%           638    

Ductos              38.591    0%        9.811    

Articulos de ceramica marmoles granito etc.              38.438    0%        6.760    

Cultivo de hortalizas, legumbres, flores y plantas ornamentales              36.453    0%        2.566    

Hoteles              34.052    0%           799    

Actividad de asociaciones              33.222    0%        4.438    

Metalurgica no ferrosa              31.400    0%           854    

Vidrio y productos de vidrio              30.997    0%           987    

Alimentos balanceados              30.965    0%        4.152    

Cuchillos herramientas de mano ferreteria              30.545    0%           544    

Arcilla y ceramica uso estructural              29.204    0%        9.522    

Enseñanza publica              27.819    0%        1.362    

Curtiembres              27.776    0%        4.130    

Motores y generadores electrivcos              27.193    0%        1.285    

Enseñanza privada              26.751    0%        1.128    

Productos de papel              25.881    0%           733    

Camaras y cubiertas              25.752    0%        2.004    

Productos de caucho              24.060    0%        1.270    

Salud humana privada              22.769    0%        1.849    

Tubos t transmisores de radio y tv              22.631    0%        1.670    

Gobierno              22.433    0%           674    

Pinturas y barnices              20.294    0%        2.548    

Productos medicinales              19.909    0%        1.119    

Otras industrias manufactureras              19.535    0%        2.649    

Calzado y sus partes              18.737    0%        2.499    

Aparatos de uso domestico              17.782    0%        3.035    

Cerveza y malta              13.383    0%        4.048    

Jabones detergentes cosmeticos              12.428    0%           543    

Fabricacion de productos textiles              12.123    0%        3.023    

Aparatos de control de energia electrica              11.518    0%        1.128    

Salud humana publica              11.046    0%        1.849    

Vino              10.498    0%        3.926    

Equipos e instrumentos tecnicos              10.462    0%        1.008    

Prendas de vestir              10.035    0%           784    

Otros productos quimicos               9.521    0%           743    

Silvicultura               8.931    0%        4.287    

Maquinas de oficina e informatica               8.686    0%        1.573    

Pastas               8.148    0%        7.846    

Fibras hilados y tejidos               7.054    0%        1.482    

Bebidas alcoholicas               6.605    0%        5.768    


Universidad Internacional de Andalucía, 2012

 - 88 - 

Lamparas y equipos de iluminacion               6.292    0%        2.071    

Aserraderos               6.287    0%        3.250    

Tejidos               4.467    0%        1.719    

Industria conservera               4.399    0%           994    

Marroquineria y talabarteria               4.332    0%           709    

Azucar               3.596    0%        1.690    

Productos de tabaco               3.284    0%        1.690    

Acabado de productos textiles               3.078    0%           992    

Cultivos industriales               2.562    0%        7.092    

Edicio de libros folletos y otras ediciones               1.914    0%        1.258    

Motocicletas bicicletas y otros tipos de transporte               1.420    0%        4.640    

Caza               1.114    0%        9.154    

Veterinarios                  999    0%        4.466    

Hilos cables y aisladores                  414    0%        1.690    

Cultivo de frutas                  400    0%        2.712    

Pescado                  228    0%        2.129    

Radio y tv                  197    0%        8.744    

Servicios sociales                    25    0%        5.080    

Pesca                    10    0%        4.985    

Servicio domestico                    -                         -      -  

Petroleo gas carbon uranio                    -                         -      -  

Minerales metaliferos                    -                         -      -  

Plasticos y caucho                    -                         -      -  

Fibras sinteticas manufacturadas                    -                         -      -  

Buques pasajeros carga                    -                         -      -  

Total       16.491.650    100%  

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 


Universidad Internacional de Andalucía, 2012

 - 89 - 

Anexo 7: Participación de los factores productivos en el VA sectorial 

Sectores Económicos VA 
(en miles de $)  

Participación 
del trabajo 
asalariado 

Participación 
del ingreso 

mixto 

Participación 
del 

excedente  
Cultivos de cereales, oleaginosas y pastos forrajeros         4.441.896   2% 2% 95% 

Actividades inmobiliarias         2.646.083   1% 1% 98% 

Comercio minorista         1.726.464   35% 34% 32% 

Construccion         1.561.808   14% 10% 76% 

Cria de ganado, produccion de leche y lana         1.434.285   13% 11% 77% 

Gobierno         1.197.382   90% 0% 10% 

Comercio mayorista         1.100.635   26% 13% 61% 

Carga camion Ffcc.            937.238   15% 9% 76% 

Enseñanza publica            852.123   100% 0% 0% 

Aceites y subproductos            825.346   4% 0% 95% 

Actividades deportivas, esparcimiento y servicios personales            816.355   26% 38% 36% 

Publicidad, servicios profesionales y a las empresas            799.672   32% 41% 27% 

Telecomunicaciones            750.888   21% 0% 78% 

Autopartes            465.760   24% 11% 65% 

Salud humana privada            453.490   35% 41% 24% 

Pasajeros ffcc automotor taxi remise            401.327   48% 23% 29% 

Servicios agricola ganaderos            371.508   9% 8% 83% 

Restaurantes            365.205   31% 25% 45% 

Servicio domestico            362.727   96% 0% 4% 

Salud humana publica            356.579   73% 0% 27% 

Electricidad            347.014   61% 1% 37% 

Enseñanza privada            322.757   67% 6% 27% 

Bancos            292.809   118% 35% -53% 

Tractores y maquinaria agricola            283.728   17% 5% 78% 

Panaderias            263.047   29% 7% 64% 

Lacteos            258.986   36% 0% 64% 

Gaseosas            236.444   23% 2% 75% 

Seguros            232.529   35% 4% 61% 

Cemento cal y yeso            218.401   8% 0% 92% 

Hoteles            201.715   25% 6% 69% 

Otros productos alimenticios            194.428   10% 0% 90% 

Quimica basica            192.745   6% 0% 94% 
Actividades complementarias  manipulacion almacenamiento 
agencia de viajes despachantes peaje playas terminales            164.307   32% 4% 64% 
Cultivo de hortalizas, legumbres, flores y plantas 
ornamentales            163.838   10% 9% 81% 

Manufacturas de plastico            160.696   32% 6% 63% 

Produccion de semillas            159.003   3% 2% 95% 

Vehiculos automotores            156.262   40% 0% 60% 

Molienda de trigo y otros cereales            154.781   20% 1% 80% 

Matanza de ganado            152.572   33% 3% 65% 

Motores turbinas bombas y compresores            138.090   4% 2% 94% 

Siderurgia            134.746   6% 0% 94% 

Otras minas y canteras            133.938   8% 2% 89% 

Actividad de asociaciones            130.988   91% 2% 6% 

Calzado y sus partes            124.487   12% 9% 79% 

Agua            123.490   58% 0% 42% 

Otras maquinaria de uso especial            115.525   22% 2% 76% 

Cacao chocolate            115.101   55% 0% 44% 


Universidad Internacional de Andalucía, 2012

 - 90 - 

Papel y carton            109.201   10% 1% 89% 

Engranajes hornos elevadores y otras maquinas              98.396   18% 13% 69% 

Muebles y colchones              93.051   15% 27% 59% 

Productos de la madera excepto muebles              86.769   12% 11% 77% 

Cine radio tv              82.092   36% 36% 28% 

Otros productos metalicos              78.038   23% 2% 76% 

Gas              76.902   19% 1% 80% 

Correos              73.947   50% 17% 33% 

Fertilizantes  y agroquimicos              71.135   15% 1% 85% 

Buques y embarcaciones de recreo y deporte              67.106   44% 8% 48% 

Acumuladores y pilas              63.318   16% 3% 81% 

Cria de aves, otros animales y produccion de huevos              57.354   17% 15% 68% 
Estructuras metalicas tanques depositos y generadores de 
vapor              52.557   30% 2% 69% 

Saneamiento              51.939   80% 0% 20% 

Carrocerias              51.452   11% 10% 80% 

Impresiones y otras actividades relacionadas              51.098   15% 6% 79% 

Prendas de vestir              48.634   37% 36% 27% 

Edicion de periodicos y revistas              46.933   56% 0% 44% 

Cuchillos herramientas de mano ferreteria              45.404   13% 12% 75% 

Aparatos de uso domestico              43.645   36% 14% 50% 

Aereo pasajero carga              41.085   29% 0% 71% 

Marroquineria y talabarteria              37.832   2% 2% 96% 

Motores y generadores electrivcos              36.054   19% 25% 56% 

Servicios sociales              35.219   46% 0% 54% 

Pastas              32.867   38% 8% 54% 

Industria conservera              31.279   31% 6% 64% 

Otras industrias manufactureras              31.164   18% 1% 81% 

Fundicion de metales              29.562   24% 37% 40% 

Forja laminado y tratamiento de metales              29.120   35% 11% 54% 

Metalurgica no ferrosa              27.709   8% 0% 92% 

Celulosa y papel              27.395   5% 0% 95% 

Cerveza y malta              27.316   10% 0% 90% 

Articulos de ceramica marmoles granito etc.              23.555   58% 1% 42% 

Mosaicos              22.979   57% 7% 36% 

Arcilla y ceramica uso estructural              22.222   30% 13% 57% 

Tubos t transmisores de radio y tv              21.899   10% 5% 85% 

Vidrio y productos de vidrio              21.689   17% 0% 83% 

Jabones detergentes cosmeticos              19.517   36% 1% 63% 

Equipos e instrumentos tecnicos              18.955   40% 19% 41% 

Ductos              18.867   14% 0% 86% 

Productos medicinales              17.631   71% 0% 29% 

Alimentos balanceados              16.325   26% 0% 74% 

Otros productos quimicos              15.314   43% 0% 57% 

Productos de caucho              14.716   49% 6% 45% 

Refinacion de petroleo              14.110   41% 0% 59% 

Maquinas de oficina e informatica              13.424   15% 14% 71% 

Vino              12.686   28% 0% 72% 

Productos de papel              10.876   22% 1% 77% 

Veterinarios              10.869   39% 184% -123% 

Camaras y cubiertas              10.763   62% 3% 35% 

Bebidas alcoholicas               9.313    3% 0% 97% 

Pinturas y barnices               9.046    55% 0% 45% 


Universidad Internacional de Andalucía, 2012

 - 91 - 

Fabricacion de productos textiles               8.282    21% 15% 64% 

Aparatos de control de energia electrica               7.523    37% 1% 62% 

Curtiembres               6.092    15% 1% 83% 

Motocicletas bicicletas y otros tipos de transporte               5.891    25% 4% 71% 

Silvicultura               5.575    13% 11% 76% 

Cultivo de frutas               5.283    59% 33% 8% 

Aserraderos               4.190    44% 43% 13% 

Tejidos               3.638    32% 30% 38% 

Lamparas y equipos de iluminacion               3.137    30% 2% 68% 

Cultivos industriales               2.626    51% 44% 5% 

Fibras hilados y tejidos               2.587    31% 6% 63% 

Edicio de libros folletos y otras ediciones               2.087    65% 1% 34% 

Productos de tabaco               1.985    107% 0% -7% 

Acabado de productos textiles               1.698    25% 23% 52% 

Pescado               1.530    3% 0% 97% 

Caza               1.500    8% 7% 85% 

Azucar               1.171    3% 0% 97% 

Pesca                  916    8% 12% 81% 

Radio y tv                  396    39% 0% 61% 

Hilos cables y aisladores                  164    82% 3% 15% 

Petroleo gas carbon uranio                    -                         -                        -                        -     

Minerales metaliferos                    -                         -                        -                        -     

Plasticos y caucho                    -                         -                        -                        -     

Fibras sinteticas manufacturadas                    -                         -                       -                        -     

Buques pasajeros carga                    -                         -                        -                        -     

Total       29.165.801   27% 10% 64% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 


Universidad Internacional de Andalucía, 2012

 - 92 - 

Anexo 8: Exportaciones sectoriales de Córdoba al resto del mundo 

Sectores Económicos 
Exportaciones 

RM 
(miles de $) 

Exportaciones 
RM 
(%) 

Aceites y subproductos       3.187.355    40% 

Cultivos de cereales, oleaginosas y pastos forrajeros       1.873.074    24% 

Vehiculos automotores          468.262    6% 

Autopartes          411.268    5% 

Comercio mayorista          338.167    4% 

Carga camion Ffcc.          285.391    4% 

Lacteos          204.062    3% 

Cacao chocolate          158.259    2% 

Quimica basica          149.702    2% 

Otros productos alimenticios          146.064    2% 

Matanza de ganado            93.985    1% 

Manufacturas de plastico            71.384    1% 

Produccion de semillas            61.442    1% 

Panaderias            50.318    1% 

Molienda de trigo y otros cereales            49.147    1% 

Otras maquinaria de uso especial            39.290    0% 

Motores turbinas bombas y compresores            34.009    0% 

Cria de ganado, produccion de leche y lana            27.103    0% 

Otros productos quimicos            25.514    0% 

Industria conservera            24.244    0% 

Engranajes hornos elevadores y otras maquinas            22.612    0% 

Motores y generadores electricos            18.799    0% 

Otros productos metalicos            18.263    0% 

Acumuladores y pilas            14.005    0% 

Tractores y maquinaria agricola            13.981    0% 

Productos de caucho            10.329    0% 

Cuchillos herramientas de mano ferreteria              7.534    0% 

Aparatos de uso domestico              6.357    0% 

Equipos e instrumentos tecnicos              5.778    0% 

Carrocerias              5.774    0% 

Siderurgia              5.591    0% 

Cultivo de hortalizas, legumbres, flores y plantas ornamentales              3.790    0% 

Fundicion de metales              3.748    0% 

Otras industrias manufactureras              3.705    0% 

Jabones detergentes cosmeticos              3.633    0% 

Estructuras metalicas tanques depositos y generadores de vapor              3.048    0% 

Tubos t transmisores de radio y tv              2.963    0% 

Aereo pasajero carga              2.655    0% 

Prendas de vestir              2.579    0% 

Articulos de ceramica marmoles granito etc.              2.441    0% 

Vidrio y productos de vidrio              2.229    0% 

Otras minas y canteras              2.181    0% 

Fertilizantes  y agroquimicos              2.129    0% 

Aparatos de control de energia electrica              1.917    0% 

Calzado y sus partes              1.858    0% 

Muebles y colchones              1.800    0% 

Pasajeros ffcc automotor taxi remise              1.794    0% 

Cria de aves, otros animales y produccion de huevos              1.760    0% 


Universidad Internacional de Andalucía, 2012

 - 93 - 

Metalurgica no ferrosa              1.714    0% 

Productos de la madera excepto muebles              1.588    0% 

Silvicultura              1.407    0% 

Curtiembres              1.325    0% 

Impresiones y otras actividades relacionadas              1.263    0% 

Papel y carton              1.229    0% 

Forja laminado y tratamiento de metales              1.026    0% 

Marroquineria y talabarteria                739    0% 

Productos medicinales                665    0% 

Motocicletas bicicletas y otros tipos de transporte                630    0% 

Gaseosas                562    0% 

Camaras y cubiertas                538    0% 

Bebidas alcoholicas                525    0% 

Buques y embarcaciones de recreo y deporte                511    0% 

Maquinas de oficina e informatica                487    0% 

Alimentos balanceados                471    0% 

Celulosa y papel                468    0% 

Fabricacion de productos textiles                371    0% 

Refinacion de petroleo                254    0% 

Productos de papel                211    0% 

Lamparas y equipos de iluminacion                201    0% 

Edicio de libros folletos y otras ediciones                160    0% 

Cerveza y malta                138    0% 

Arcilla y ceramica uso estructural                109    0% 

Vino                  79    0% 

Mosaicos                  75    0% 

Cemento cal y yeso                  67    0% 

Aserraderos                  57    0% 

Pastas                  54    0% 

Tejidos                  53    0% 

Cultivos industriales                  43    0% 

Caza                  41    0% 

Edicion de periodicos y revistas                    4    0% 

Radio y tv                    3    0% 

Pinturas y barnices                    3    0% 

Fibras hilados y tejidos                    3    0% 

Cultivo de frutas                    2    0% 

Acabado de productos textiles                    0    0% 

Servicios agricola ganaderos                   -      0% 

Pesca                   -      0% 

Petroleo gas carbon uranio                   -      0% 

Minerales metaliferos                   -      0% 

Pescado                   -      0% 

Azucar                   -      0% 

Productos de tabaco                   -      0% 

Plasticos y caucho                   -      0% 

Fibras sinteticas manufacturadas                   -      0% 

Hilos cables y aisladores                   -      0% 

Electricidad                   -      0% 

Gas                   -      0% 

Agua                   -      0% 

Construccion                   -      0% 


Universidad Internacional de Andalucía, 2012

 - 94 - 

Comercio minorista                   -      0% 

Hoteles                   -      0% 

Restaurantes                   -      0% 

Ductos                   -      0% 

Buques pasajeros carga                   -      0% 
Actividades complementarias  manipulacion almacenamiento agencia de viajes 
despachantes peaje playas terminales                   -      0% 

Correos                   -      0% 

Telecomunicaciones                   -      0% 

Bancos                   -      0% 

Seguros                   -      0% 

Publicidad, servicios profesionales y a las empresas                   -      0% 

Actividades inmobiliarias                   -      0% 

Gobierno                   -      0% 

Enseñanza publica                   -      0% 

Enseñanza privada                   -      0% 

Salud humana publica                   -      0% 

Salud humana privada                   -      0% 

Veterinarios                   -      0% 

Servicios sociales                   -      0% 

Saneamiento                   -      0% 

Actividad de asociaciones                   -      0% 

Cine radio tv                   -      0% 

Actividades deportivas, esparcimiento y servicios personales                   -      0% 

Servicio domestico                   -      0% 

Total       7.888.370    100% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 


Universidad Internacional de Andalucía, 2012

 - 95 - 

Anexo 9: Requerimientos directos e indirectos de empleo en Córdoba 

Sectores Económicos Empleo  
Directo 

Multiplicador 
del empleo 

Empleo  
directo e  
indirecto 

Comercio minorista          172.522    1.13          194.255    

Construccion          102.782    1.32          136.166    

Actividades deportivas, esparcimiento y servicios personales            95.090    1.05            99.461    

Servicio domestico            89.773    1.00            89.773    

Publicidad, servicios profesionales y a las empresas            56.683    1.25            70.652    

Gobierno            51.988    1.26            65.249    

Comercio mayorista            47.343    1.26            59.825    

Cria de ganado, produccion de leche y lana            44.751    1.31            58.445    

Cultivos de cereales, oleaginosas y pastos forrajeros            29.096    1.97            57.178    

Enseñanza publica            55.210    1.03            56.839    

Enseñanza privada            43.321    1.29            55.811    

Carga camion ffcc            29.339    1.62            47.566    

Restaurantes            33.767    1.34            45.276    

Salud humana privada            30.500    1.41            43.148    

Pasajeros ffcc automotor taxi remise            28.925    1.26            36.476    

Lacteos              4.921    6.77            33.323    

Matanza de ganado              6.089    5.37            32.705    

Salud humana publica            25.973    1.22            31.723    

Aceites y subproductos              1.860    16.27            30.248    

Panaderias            14.802    1.48            21.844    

Actividades inmobiliarias              5.195    4.14            21.509    

Actividad de asociaciones            13.146    1.43            18.809    

Electricidad              6.164    2.67            16.480    

Bancos              9.485    1.73            16.422    

Muebles y colchones            12.502    1.24            15.522    

Telecomunicaciones              8.601    1.76            15.104    

Vehiculos automotores              2.023    7.20            14.573    

Servicios agricola ganaderos              9.969    1.45            14.416    

Hoteles              8.309    1.34            11.123    

Cacao chocolate              3.034    3.60            10.917    

Saneamiento              3.873    2.77            10.748    
Actividades complementarias  manipulacion almacenamiento agencia de 
viajes despachantes peaje playas terminales              8.042    1.33            10.701    

Autopartes              8.078    1.29            10.389    

Seguros              4.596    2.21            10.156    

Molienda de trigo y otros cereales              1.927    4.97              9.567    

Cine radio tv              6.987    1.33              9.293    

Prendas de vestir              8.146    1.10              8.945    

Gaseosas              3.564    2.41              8.603    

Manufacturas de plastico              4.284    1.99              8.512    

Tractores y maquinaria agricola              4.943    1.61              7.968    

Productos de la madera excepto muebles              5.959    1.22              7.297    

Correos              4.937    1.41              6.978    

Otros productos alimenticios              1.853    3.73              6.922    

Calzado y sus partes              4.718    1.46              6.883    

Otras minas y canteras              1.426    4.73              6.742    

Agua              4.483    1.35              6.059    

Cultivo de hortalizas, legumbres, flores y plantas ornamentales              4.489    1.31              5.882    


Universidad Internacional de Andalucía, 2012

 - 96 - 

Cria de aves, otros animales y produccion de huevos              2.881    1.45              4.173    

Arcilla y ceramica uso estructural              3.449    1.11              3.836    

Otras maquinaria de uso especial              1.920    1.97              3.778    

Engranajes hornos elevadores y otras maquinas              1.716    2.04              3.505    

Aereo pasajero carga                590    5.93              3.496    

Otros productos metalicos              1.830    1.88              3.432    

Mosaicos              2.675    1.28              3.424    

Pastas              2.336    1.44              3.356    

Estructuras metalicas tanques depositos y generadores de vapor              1.732    1.91              3.312    

Motores turbinas bombas y compresores                696    4.23              2.941    

Cemento cal y yeso                386    7.54              2.911    

Aparatos de uso domestico              1.885    1.53              2.885    

Impresiones y otras actividades relacionadas              1.804    1.58              2.846    

Servicios sociales              2.376    1.19              2.827    

Veterinarios              2.571    1.09              2.803    

Fundicion de metales              2.082    1.34              2.794    

Motores y generadores electrivcos              2.274    1.21              2.757    

Siderurgia                558    4.81              2.682    

Buques y embarcaciones de recreo y deporte              1.806    1.42              2.561    

Industria conservera              1.392    1.61              2.240    

Acumuladores y pilas              1.031    2.16              2.227    

Quimica basica                420    4.88              2.050    

Gas                683    2.95              2.014    

Papel y carton              1.103    1.82              2.010    

Carrocerias              1.118    1.74              1.943    

Edicion de periodicos y revistas                969    1.93              1.872    

Articulos de ceramica marmoles granito etc.              1.079    1.69              1.829    

Cuchillos herramientas de mano ferreteria                832    1.86              1.548    

Forja laminado y tratamiento de metales                936    1.55              1.451    

Otras industrias manufactureras                684    2.03              1.387    

Produccion de semillas                753    1.78              1.338    

Aserraderos              1.228    1.08              1.329    

Fertilizantes  y agroquimicos                609    2.17              1.320    

Equipos e instrumentos tecnicos                953    1.30              1.243    

Jabones detergentes cosmeticos                496    2.33              1.154    

Productos de caucho                806    1.25              1.006    

Alimentos balanceados                391    2.48                973    

Celulosa y papel                142    6.77                959    

Cultivo de frutas                929    1.02                946    

Marroquineria y talabarteria                353    2.62                923    

Ductos                  76    11.44                871    

Productos medicinales                285    2.83                805    

Vidrio y productos de vidrio                284    2.81                801    

Vino                213    3.60                769    

Camaras y cubiertas                645    1.18                764    

Otros productos quimicos                233    3.03                707    

Tubos t transmisores de radio y tv                422    1.64                693    

Curtiembres                137    5.01                684    

Productos de papel                286    2.15                615    

Fabricacion de productos textiles                453    1.23                559    

Cerveza y malta                  96    5.35                516    

Metalurgica no ferrosa                181    2.78                504    


Universidad Internacional de Andalucía, 2012

 - 97 - 

Refinacion de petroleo                150    3.06                460    

Maquinas de oficina e informatica                385    1.14                440    

Tejidos                369    1.17                433    

Bebidas alcoholicas                    9    45.15                420    

Cultivos industriales                360    1.15                414    

Motocicletas bicicletas y otros tipos de transporte                200    1.81                363    

Silvicultura                209    1.54                321    

Pinturas y barnices                224    1.38                309    

Acabado de productos textiles                212    1.12                238    

Aparatos de control de energia electrica                131    1.79                234    

Fibras hilados y tejidos                109    1.78                195    

Edicio de libros folletos y otras ediciones                119    1.52                181    

Pesca                103    1.12                116    

Productos de tabaco                  58    1.67                  97    

Lamparas y equipos de iluminacion                  33    2.83                  95    

Azucar                    4    20.89                  81    

Caza                  28    1.10                  31    

Hilos cables y aisladores                  10    1.82                  18    

Radio y tv                    9    1.53                  14    

Pescado                    5    2.35                  12    

Petroleo gas carbon uranio                   -                        -                        -      

Minerales metaliferos                   -                        -                        -      

Plasticos y caucho                   -                        -                        -      

Fibras sinteticas manufacturadas                   -                        -                        -      

Buques pasajeros carga                   -                        -                        -      

Total       1.183.982                      -                        -      

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

 


Universidad Internacional de Andalucía, 2012

 - 98 - 

Anexo 10: Salario promedio anual y empleo registrado por actividad en Córdoba 

Sectores Económicos 
Salario Anual  

Medio 
(Miles de $) 

Empleo 
Registrado  

Cemento cal y yeso       49.808    98% 

Productos medicinales       43.763    100% 

Electricidad       41.299    89% 

Bancos       40.465    100% 

Refinacion de petroleo       38.397    100% 

Productos de tabaco       36.220    100% 

Ductos       35.762    100% 

Bebidas alcoholicas       30.884    41% 

Vehiculos automotores       30.600    100% 

Lamparas y equipos de iluminacion       29.920    94% 

Cerveza y malta       28.453    86% 

Quimica basica       28.198    92% 

Otros productos quimicos       28.003    100% 

Edicion de periodicos y revistas       27.599    97% 

Gas       25.698    89% 

Pinturas y barnices       22.102    100% 

Aparatos de control de energia electrica       21.867    98% 

Cacao chocolate       21.118    98% 

Gobierno       20.703    100% 

Aceites y subproductos       20.252    94% 

Aereo pasajero carga       20.212    100% 

Seguros       19.523    69% 

Telecomunicaciones       19.250    59% 

Lacteos       18.987    95% 

Buques y embarcaciones de recreo y deporte       18.881    76% 

Fertilizantes  y agroquimicos       18.583    90% 

Autopartes       18.478    63% 

Radio y tv       17.150    100% 

Gaseosas       16.668    68% 

Molienda de trigo y otros cereales       16.622    82% 

Agua       16.544    98% 

Vino       16.486    97% 

Enseñanza publica       15.376    100% 

Vidrio y productos de vidrio       15.288    91% 

Engranajes hornos elevadores y otras maquinas       15.209    52% 

Manufacturas de plastico       14.982    62% 

Siderurgia       14.860    100% 

Jabones detergentes cosmeticos       14.816    94% 

Otras maquinaria de uso especial       14.476    92% 

Articulos de ceramica marmoles granito etc.       14.220    94% 

Hilos cables y aisladores       14.184    96% 

Forja laminado y tratamiento de metales       13.899    72% 

Metalurgica no ferrosa       12.084    99% 

Papel y carton       12.080    70% 

Tractores y maquinaria agricola       11.989    74% 

Edicio de libros folletos y otras ediciones       11.722    96% 

Motores turbinas bombas y compresores       11.512    69% 

Camaras y cubiertas       11.392    81% 


Universidad Internacional de Andalucía, 2012

 - 99 - 

Correos       11.390    59% 

Acumuladores y pilas       11.330    82% 

Pasajeros ffcc automotor taxi remise       11.118    41% 

Cuchillos herramientas de mano ferreteria       11.104    41% 

Alimentos balanceados       11.011    94% 

Equipos e instrumentos tecnicos       10.907    63% 

Otras minas y canteras       10.891    79% 

Aparatos de uso domestico       10.817    69% 

Otros productos alimenticios       10.744    93% 

Saneamiento       10.732    81% 

Productos de caucho       10.694    71% 

Otros productos metalicos       10.397    92% 

Azucar       10.096    100% 

Salud humana publica       10.053    100% 

Fibras hilados y tejidos         9.849    82% 

Celulosa y papel         9.843    99% 

Actividad de asociaciones         9.781    63% 

Pescado         9.640    100% 

Estructuras metalicas tanques depositos y generadores de vapor         9.450    94% 

Productos de papel         9.431    84% 

Comercio mayorista         9.311    73% 

Otras industrias manufactureras         9.289    84% 

Produccion de semillas         8.938    39% 

Matanza de ganado         8.900    68% 

Mosaicos         8.819    64% 

Cine radio tv         8.630    40% 
Actividades complementarias  manipulacion almacenamiento agencia de viajes 
despachantes peaje playas terminales         8.485    44% 

Motocicletas bicicletas y otros tipos de transporte         8.400    85% 

Maquinas de oficina e informatica         8.301    42% 

Carga camion ffcc         8.217    35% 

Actividades inmobiliarias         8.147    56% 

Industria conservera         8.070    42% 

Curtiembres         7.931    92% 

Carrocerias         7.782    42% 

Fabricacion de productos textiles         7.683    44% 

Salud humana privada         7.654    50% 

Publicidad, servicios profesionales y a las empresas         7.628    61% 

Tubos t transmisores de radio y tv         7.366    64% 

Comercio minorista         7.233    45% 

Tejidos         6.985    35% 

Servicios sociales         6.851    55% 

Hoteles         6.729    37% 

Calzado y sus partes         6.490    45% 

Caza         6.434    39% 

Impresiones y otras actividades relacionadas         6.374    36% 

Pastas         6.346    37% 

Panaderias         6.183    33% 

Cria de ganado, produccion de leche y lana         6.154    39% 

Fundicion de metales         5.920    22% 

Cultivos de cereales, oleaginosas y pastos forrajeros         5.830    39% 

Enseñanza privada         5.752    57% 

Cultivos industriales         5.644    39% 


Universidad Internacional de Andalucía, 2012

 - 100 - 

Cultivo de hortalizas, legumbres, flores y plantas ornamentales         5.622    38% 

Servicios agricola ganaderos         5.304    39% 

Productos de la madera excepto muebles         5.262    51% 

Cria de aves, otros animales y produccion de huevos         5.243    39% 

Silvicultura         5.236    39% 

Motores y generadores electrivcos         5.151    28% 

Arcilla y ceramica uso estructural         5.145    25% 

Marroquineria y talabarteria         5.054    31% 

Actividades deportivas, esparcimiento y servicios personales         5.001    26% 

Prendas de vestir         4.953    33% 

Restaurantes         4.687    26% 

Aserraderos         4.672    49% 

Cultivo de frutas         4.637    45% 

Veterinarios         4.531    15% 

Acabado de productos textiles         4.349    36% 

Muebles y colchones         4.241    30% 

Construccion         4.065    22% 

Servicio domestico         3.878    2% 

Pesca         1.437    2% 

Petroleo gas carbon uranio - - 

Minerales metaliferos - - 

Plasticos y caucho - - 

Fibras sinteticas manufacturadas - - 

Buques pasajeros carga - - 

Total (promedio economía)         9.504    52% 

Fuente: Elaboración propia en base a MIP Córdoba (2005). 

  

 


	Índice general
	I. Introducción

	II. Concentración y heterogeneidad. Aspectos teóricos

	II.1. Modelo Centro -Periferia

	II.2. Estructura Productiva

	II.3. Heterogeneidad intersectorial en la Productividad Laborarl

	II.4. Cambio Estructural


	III. La estructura productiva de Córdoba, Argentina

	III.1. Participación Sectorial en el Valor Bruto de la Producción

	III.2. Participación Sectorial en el Valor Agregado

	III.3. Eslabonamientos en la Estructura Productiva

	III.4. Principales Cadenas Productivas en Córdoba

	III.5. Estructura de las Exportaciones al Resto del Mundo

	III.6. Composición del Empleo en la Estructura Productiva

	III.7. Nivel de Heterogeneidad en la Productividad Laboral


	IV. Conclusión

	V. Bibliografía

	VI. Anexos


