
La IED en Costa Rica y CAFTA

Tegucigalpa, Abril 2010

1

Gabriela Llobet, Directora General

La internacionalización exitosa de la economía

costarricense

 Costa Rica ha tenido un crecimiento exportador muy significativo en

las últimas tres décadas.

• Las exportaciones de bienes y servicios se multiplicaron por 10 y

alcanzaron a ser cerca del 50% del PIB

 aportando dos tercios del crecimiento económico de esos años

 principal motor de empleo, la capacidad local de demanda y la

posibilidad de financiamiento de las importaciones

• A la vez, se sofisticaron y diversificaron en gran medida

 De 4 productos a Centroamérica, a más de 4,080 productos a

153 países

 De actividades muy sencillas a actividades complejas que utilizan

tecnología y recurso humano sofisticado
2

Exportaciones de bienes y servicios

Fuente: CINDE con datos del BCCR 3

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

1
9
8
0

1
9
8
1

1
9
8
2

1
9
8
3

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

M
ill

o
n
e
s
 d

e
 U

S
$

Turismo Otros servicios (TIC de ZF, f inancieros)

Tradicional Manufactura Zona Franca

Manufactura Local Otros bienes

Costa Rica: Composición de las Exportaciones

Industriales según Intensidad del Uso de Factores

Fuente: CINDE con datos de PROCOMER

16,3% 13,6%

30,8%

23,5%

13,0%

4,3%

36,2%

20,0%
12,9%

15,5%

9,7% 4,0%

8,5%

43,7% 48,0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1994 2003 2008

Base científ ica

Intensiva en escala (K)

Intensiva en recursos
naturales

Intensiva en trabajo (L)

Producto diferenciado

4

Países 1997 2006 2009

Malasia 67% 55% 52%

Singapur 70% 59% 46%

Costa Rica 14% 37% 45%

Irlanda 63% 34% 28%

México 35% 21% 17%

Chile 16% 5% 7%

Exportaciones de bienes de alta tecnología /

Exportaciones manufactureras totales

Fuente: CINDE con datos del World Development Indicators, Banco Mundial

5

La mayoría de los países de A.L. exportan materias

primas. Costa Rica y México parecen ser las excepciones

6

Región Económica País
Exportación desde A.L.

a EE.UU.
%
(1)

Exportación desde

EE.UU. a A.L.
%
(1)

Perú Productos minerales 33.2 Maquinaria 28.7

Bolivia Combustibles 26.5 Maquinaria 32.9

Colombia Combustibles 58.8 Maquinaria 22.9

Ecuador Combustibles 67.2 Maquinaria 24.5

Dispositivos médicos 22.6

Electrónica de consumo 21.0

El Salvador Textiles 71.2 Combustibles 10.6

Guatemala Textiles 28.6 Combustibles 20.4

Honduras Textiles 63.4 Combustibles 14.5

Nicaragua Textiles 55.4 Cereales 13.2

Comunidad del Caribe Caribe Combustibles 43.7 Combustibles 18.6

Argentina Combustibles 37.4 Maquinaria 23.8

Brasil Combustibles 33.0 Maquinaria 21.8

Paraguay Azúcar 30.8 Maquinaria 41.9

Uruguay Carne 39.2 Maquinaria 27.1

Chile Chile Cobre 23.5 Maquinaria 21.5

Panamá Panamá Pescado 24.4 Combustibles 35.0

México (2) México Electrónica de consumo 26.1 Electrónica de consumo 18.5

Venezuela (3) Venezuela Combustibles 96.5 Maquinaria 24.6

(1) US$ transados del producto más importante sobre el total de US$ transados entre cada país de A.L. y EE.UU. durante el año 2009

(2) Casi el 40% del déficit comercial entre México y EE.UU. es explicado por las exportaciones de combustibles desde México

(3) 100% del déficit comercial entre Venezuela y EE.UU. es explicado por la exportaciones de combustibles desde Venezuela

Fuente: CINDE basado en información de "Office of Trade and Industry Information, Manufacturing and Services,

International Trade Administration, U.S. Department of Commerce, 2010"

Comunidad Andina

Mercado Común

Centroamericano

Costa Rica Electrónica de consumo 26.2

Mercado Común del Sur

No hace

falta buen

clima de

inversión ni

promoción

Beneficios

limitados en

lo fiscal y

laboral

Dudas

ambientales

y necesidad

de control

Cualquiera

lo capta

R
e
c
u

rs
o

s
 n

a
tu

ra
le

s
 e

s
c
a
s
o

s Hay mucha

competencia

y traslado de

compañías

Deja

beneficios

de empleo

Depende en

parte del

clima de

negocios

Compleja la

evolucioón

desde esto a

procesos

más

sofisticados

M
a
n

o
 d

e
 o

b
ra

 b
a
ra

ta
 p

a
ra

 p
ro

c
e
s
o

s
 s

im
p

le
s Atractivo es

proporcional

al tamaño

del país

Genera

capital y

algunos

empleos

No sofistica

ni diversifica

No requiere

mucha

promoción

A
c
c
e
s
o

 a
l

m
e
rc

a
d

o
 l

o
c
a
l

Depende

fuertemente

del clima de

negocios

Hay menos

competencia

Genera

empleos de

alta calidad

Genera

cadenas

globales de

producción

Podría

permitir

espacio para

transferencia

tecnológica

B
ú

s
q

u
e
d

a
 d

e
 e

fi
c
ie

n
c
ia

 y
 a

c
c
e
s
o

 a
 m

e
rc

a
d

o
s
 g

lo
b

a
le

s

Depende

fuertemente

del clima de

negocios

Hay mucho

menos

competencia

Ocupa

recursos

muy

sofisticados

Vehículo y

reflejo del

desarrollo

P
ro

c
e
s
o

s
 s

o
fi

s
ti

c
a
d

o
s
,

in
n

o
v
a
c
ió

n

Chile, Brasil,

Colombia, México

Honduras, El

Salvador, Vietnam

Brasil, México,

China, Rusia
Costa Rica,
Irlanda, Malasia

Singapur, Irlanda,

Israel

¿Qué busca una empresa al hacer IED en otro país?

7

IED en Costa Rica: plataforma de exportaciones de

bienes y servicios

Fuente: CINDE con datos de PROCOMER y BCCR

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

E
x
p

o
rt

a
c
io

n
e
s
 d

e
 b

ie
n
e
s
 y

 s
e
rv

ic
io

s
 (
m

ill
o

n
e
s
 d

e

U
S

$
)

IED (millones de US$)

[Corr = 0.942]

8

Atracción de IED de empresas tecnológicamente avanzadas

Fuente: Memorias de CINDE

Trimpot

Flower Seed Group, Flor

Bella, Fidesplants S.A.,

American Flower Corp.,

Fyffes, Evergreen, Stone

Container

Baxter, Conair,

Pharos, Suttle,
Precision Concepts

de Costa Rica

Controles de Corriente, Intel, Multimix,

Panduit, Triquint, Amadeus,

EMC, Vitec, Western Union,

Aetec, Alcoa, Hospira, LL Bean,

Magnetos Toroid, Manufacturera de

Cartago, Allergan, P&G, Weststar,

Fábrica Internacional de Encajes, PPC,

Teradyne

1
9

8
0

1
9

8
2

1
9

8
6

1
9

9
0

1
9

9
5

2
0

0
0

2
0

0
4

Align, Arthrocare, L3, Marysol, Pacific West, AMC,

Alienware, Alimentos Cónica, Atacom, Bridgestone,

Cypress Creek, Greta Covers, Kes, Kimberly Clark, Oberg,

Proquinal, Seton, Chiquita GTC, Dole, HP, Holland

Roofing, Language Line, Qualfon, Avionyx, Boston

Scientific, Hologic, IBM, Fiserv, Intrapac,

TraxTech

2
0

0
9

Camtronics, APL, ATE, BPO, Componentes

Innovadores, Fujitsu, Horizons, Bentec, Merrill’s

Packaging, Point Technologies, Schematic,

Specialty Coating Systems, UPS, Van Ru, Vía

Information Tools, Agilis, Amba Research, Atek,

Cook Spring, Gensler, ICT, IMP, Koros; MTW,

Mckinsey, Motif, Penn United, Amway, People

Support, RidgeRun, Samtec, Sensors Group,

Establishment Biotech, AvVenta,

BeamOne, St. Jude Medical, Moog, Deshler,

DHL, Emerson, Hutchings, Oracle, Orbis, Renkemper,

Teletech, Techdata

C&K CoActive, De Royal,

Rawlings, Tico Electronics,

Amoena, CML, Equifax, Smiths

Sterling, Saco, Sykes

9

Costa Rica: Tercero en flujos de Inversión

Extranjera Directa de América Latina

9,8

9,7

6,8

6,7

6,2

6,0

4,4

3,8

3,5

3,0

2,9

2,9

2,7

2,2

2,0

2,0

1,9

0,5

Panama

Chile

Costa Rica

Uruguay

Honduras

Nicaragua

Colombia

Peru

El Salvador

América Latina

Bolivia

Brasil

Argentina

Guatemala

Mexico

Paraguay

Ecuador

Venezuela

IED / PIB (%)
Fuente: UNCTAD, 2009

10

• 31 compañías, 9,400

empleados, venta

US$ 1,000 millones

• Empresas se

complementan

• Cadena de valor

completa (fabricantes,

suplidores y

esterilizadoras)

• Se atraen unos a

otros

• Más incumbentes

hacen más atractivo

el sector para un

entrante

Dispositivos

Médicos

• 95 compañías,

+29,500 empleados,

venta US$ 1,000

millones

• Centro de contactos,

servicios compartidos,

software, publicidad

interactiva y diseño e

ingeniería

• Alta especialización

• En ocasiones se

perciben como rivales

y compiten por

recurso

crecientemente

escaso

Servicios

Corporativos

• 55 compañías,

+13,200 empleados,

venta US$ 2,600

millones

• Compañías grandes

e importantes

• Alta diversidad de

subsectores dificulta

aglomeración

• Hay espacio para

atraer más

empresas de la

cadena de valor

Manufactura

Avanzada

IED y aglomeración en CR

11

Lo que ha contribuido al crecimiento y con una

mayor diversificación de las exportaciones

Fuente: CINDE con datos de PROCOMER

30%

40%

50%

60%

70%

80%

90%

100%

0

1.000

2.000

3.000

4.000

5.000

6.000

M
ill

o
n
e
s
 d

e
 U

S
$

Exportaciones de bienes de ZF

% de exportaciones de bienes de media y alta tecnología

12

Y a la creación de empleos mejor remunerados

Fuente: CINDE con datos de PROCOMER (2009e estimado por CINDE)

13

$519
$578 $588

$650
$741

$843

$954

$355 $391 $402 $434
$476 $511

$556

2003 2004 2005 2006 2007 2008 2009e

Salario Mensual Promedio ZF

Salario Mensual Promedio Nacional

¿Qué hace a Costa Rica atractiva?

 Estabilidad política e imperio de la ley

 Trabajador costarricense muy productivo, disciplinado,

creativo y bien entrenado

 Economía muy abierta y con buen acceso a mercados

 Ubicación geográfica

 Macroeconomía “adecuada”

 Suficientemente competitiva en logística comercial y

servicios externos

 Alta calidad de vida

 Atractivo paquete de incentivos fiscales

 Reglas muy predecibles y claras para los inversionistas

 Gobierno interesado y apoyo de CINDE

14

Dentro del atractivo de CR destaca el acceso

excepcional a los principales mercados del mundo

• Acceso a

mercados: 2.3

billones de

personas, más del

68% del PIB

mundial

• Tratados de Libre

Comercio: 90% de

las exportaciones

de bienes en

Costa Rica

• Acuerdos de

promoción y

protección de la

inversión con 15

países
15

Acceso libre de impuestos

Acceso preferencial a través del SGP

Negociaciones de acuerdos de libre

comercio

ESTADOS UNIDOS

CANADÁ

MÉXICO

CENTROAMÉRICA

PANAMÁ

REPÚBLICA

DOMINICANA

CARICOM

CHILE

EUROPA
UNIÓN

EUROPEA

ASIA

CHINA

SINGAPUR

Con uno de los mejores ambiente regulatorios en

términos de acceso a mercados: 5to. lugar en el

mundo

16

El Salvador

Singapur

Chile

Costa Rica

Malasia

México

Colombia

Estados Unidos

Panamá

5,64

5,63

5,58

5,44

4,6

4,25

4,16

4,16

4,06

Índice de Facilitación Comercial:
Acceso a mercados

“El país se posiciona en un

alto 5to. lugar en términos de

acceso al mercado doméstico

y extranjero, debido a que

posee barreras arancelarias y

no-arancelarias relativamente

bajas, una estructura tarifaria

simple y transparente, y a su vez

los exportadores enfrentan

tarifas razonablemente bajas en

los mercados metas”.

(Foro Económico Mundial,2009)

Puntaje (1-7), donde 7 es el mejor puntaje posible.

Fuente: Foro Económico Mundial. Reporte Global de

Facilitación Comercial, 2009

CAFTA

 El Tratado de Libre Comercio Centroamérica - República

Dominicana - Estados Unidos entró en vigencia en

nuestro país el 1 de enero del 2009

 Este tratado constituye uno de los principales

instrumentos de política comercial del país, al consolidar

una relación de primer orden con nuestro principal socio

en comercio e inversión:

• >50% de la IED (mucha de la cual viene en busca

de eficiencia y acceso a mercados)

• 40% de las exportaciones de bienes

17

CAFTA es una excelente herramienta

para la atracción de IED

 Acceso garantizado a mercados

 Es pieza fundamental dentro de la red de Tratados de

Libre Comercio de Costa Rica

 Brinda seguridad y certeza jurídica

 Facilita la decisión a inversionistas que le otorgan

importancia a la protección de propiedad intelectual,

como son las compañías de dispositivos médicos y

farmacéuticas

 Sin embargo, no basta sólo con tener acuerdos

comerciales adecuados

18

Fortalecimiento del Recurso

Humano
-Mejora de dominio del inglés

- Aumento de estudiantes en carreras

de mayor demanda

- Especialización de los programas

existentes y creación de nuevas

especialidades

CINDE:

En el Índice de Competitividad Global realizado por el Foro Económico

Mundial 2009-2010, Costa Rica tuvo una leve mejoría en su ubicación.

Pese a la mejora de 4 puestos (del lugar 59 al 55) continuamos a la mitad

de la tabla y el país sigue con una serie de retos que no se han atendido.

Retos País

CINDE:

En el Índice de Competitividad Global realizado por el Foro Económico

Mundial 2009-2010, Costa Rica tuvo una leve mejoría en su ubicación.

Pese a la mejora de 4 puestos (del lugar 59 al 55) continuamos a la mitad

de la tabla y el país sigue con una serie de retos que no se han atendido.

Infraestructura

-Puertos

- Aeropuertos

-Carreteras

- Telecomunicaciones

(incluida la apertura del

mercado)

2

Infra

Chile 30 4.9

Costa Rica 55 3.2

Diferencia Absoluta -25 1.7

Diferencia Porcentual -83% 35%

Países
Ranking

2009 - 2010

Fortalecimiento del

Recurso Humano
-Mejora de dominio del inglés

- Aumento de estudiantes en

carreras de mayor demanda

- Mejora de los programas y

generación de nuevas

especialidades

2

Infra

Panama 59 3.9

Costa Rica 55 3.2

Diferencia Absoluta 4 0.7

Diferencia Porcentual 7% 18%

Ranking

2009 - 2010
Países

Retos País

CINDE:

En el índice de competitividad realizado por el Foro Económico Mundial

2009-2010, Costa Rica tuvo una leve mejoría en su ubicación.

Pese a la mejora de 4 puestos (del lugar 59 al 55) continuamos a la mitad

de la tabla y el país sigue con una serie de retos que no se han atendido.

Infraestructura

-Puertos

- Aeropuertos

-Carreteras

- Telecomunicaciones

(incluida la apertura del

mercado)

Fortalecimiento del

Recurso Humano
-Mejora de dominio del inglés

- Aumento de estudiantes en

carreras de mayor demanda

- Mejora de los programas y

generación de nuevas

especialidades

Tramitomanía
-Es necesaria la

mejora de

procedimientos

acordes con el

competitivo

mercado de los

negocios.

Retos País

CINDE:

En el índice de competitividad realizado por el Foro Económico Mundial

2009-2010, Costa Rica tuvo una leve mejoría en su ubicación.

Pese a la mejora de 4 puestos (del lugar 59 al 55) continuamos a la mitad

de la tabla y el país sigue con una serie de retos que no se han atendido.

Infraestructura

-Puertos

- Aeropuertos

-Carreteras

- Telecomunicaciones

(incluida la apertura del

mercado)

Fortalecimiento del

Recurso Humano
-Mejora de dominio del inglés

- Aumento de estudiantes en

carreras de mayor demanda

- Mejora de los programas y

generación de nuevas

especialidades

Tramitología
-Es necesaria

la mejora de

procedimientos

acordes con el

competitivo

mercado de los

negocios.

Seguridad
-CR continúa bien

posicionado a

nivel regional; el

tema cobra cada

vez más

importancia.

Retos País

http://images.google.co.cr/imgres?imgurl=http://img155.imageshack.us/img155/7754/picture1xh0.jpg&imgrefurl=http://www.skyscraperlife.com/costa-rica/14704-por-las-calles-de-san-jose-parte-ii.html&usg=__htWWItpyg7IX_1wAzTgxrwyDsRM=&h=645&w=940&sz=407&hl=es&start=3&tbnid=3PXSulg1iZze5M:&tbnh=102&tbnw=148&prev=/images?q=gente+en+costa+rica&gbv=2&hl=es

¡Gracias!

