

La industria textil y de la confección  
mexicana en el marco de la competencia  
México - China.

Maximiliano Gracia Hernández

## Justificación

1. La ITC es uno de los sectores que más se ha globalizado.
2. La importancia de la ITC estriba en que es uno de los sectores que genera dentro de las manufacturas más empleo no calificado;
3. La industria de la confección a través del trabajo maquilador hecho dentro de casa crea oportunidades para segmentos pobres de la población que tienen pocas opciones de empleo.

4. China es un país que está de moda en la esfera económica internacional; en varias investigaciones (Chávez & Leyva, 2007:942; Vázquez, 2002:81-82), se afirma que dentro del mercado de Estados Unidos de Norteamérica, México está perdiendo participación y China la está ganando; lo anterior lo consideramos una verdad a medias.

5. El trabajo considera el análisis a 4 dígitos de la cadena hilo-textil-confección, se analizan únicamente los capítulos 61 , 62 y 63 ; la razón es que estos tres capítulos representan dentro de la segunda división manufacturera el 80.4 por ciento del total exportado por México al mercado de EU.

### Cuadro 3

#### Datos comparativos México-China

México	China
Población: 107.8 millones de habitantes; (11° lugar)	Población: 1,336.3 millones de habitantes; (1° lugar)
PIB: 1,088.1 billones de dólares; (13° lugar)	PIB: 4,401.6 billones de dólares; (3° lugar)
PIB per cápita: 10,234.8 dólares; (54° lugar)	PIB per cápita: 3,315.3 dólares; (88° lugar)
· Participación porcentual en el PIB mundial: 2.24 por ciento (11° lugar)	· Participación porcentual en el PIB mundial: 11.40 por ciento. (2° lugar)

Fuente: Elaboración propia con base en: The Global Competitiveness Report 2009–2010. World Economic Forum.

**Cuadro 1A**  
**Requerimientos Básicos**

Requerimientos básicos de México:		Requerimientos básicos de China:	
1° Pilar: Instituciones	96	1° Pilar: Instituciones	47
2° Pilar infraestructura	64	2° Pilar: infraestructura	48
		3° Pilar: Estabilidad Macroeconómica	10
3° Pilar: estabilidad macroeconómica	49	4° Pilar: salud y educación primaria	40
4° Pilar: salud y educación primaria	73		

**Cuadro 1B**  
**Potenciadores de la Eficiencia**

Potenciadores de la eficiencia de México:		Potenciadores de la eficiencia de China:	
5° Pilar: educación superior y formación	85	5° Pilar: educación superior y formación	70
		6° Pilar: eficiencia en el Mercado de mercancías	61
6° Pilar: eficiencia en el Mercado de mercancías	83	7° Pilar: eficiencia en el mercado laboral	34
7° Pilar: eficiencia en el mercado laboral	113	8° Pilar: sofisticación del mercado financiero	54
8° Pilar: sofisticación del mercado financiero	59	9° Pilar: preparación tecnológica	85
9° Pilar: preparación tecnológica	74		
10° Pilar tamaño del Mercado	11	10° Pilar: tamaño del Mercado	2

Fuente: Elaboración propia con base en: "The Global Competitiveness Report 2009-2010. World Economic Fórum.

Cuadro 1C  
Innovación y sofisticación de los factores

Innovación y sofisticación de los factores en México:		Innovación y sofisticación de los factores en China:	
11° Pilar: sofisticación de los negocios	55	11° Pilar: sofisticación de los negocios	45
12° Pilar: innovación.	61	12° Pilar: innovación	32


### Cuadro 3

#### Datos comparativos México-China

México	China
Población: 107.8 millones de habitantes; (11° lugar)	Población: 1,336.3 millones de habitantes; (1° lugar)
PIB: 1,088.1 billones de dólares; (13° lugar)	PIB: 4,401.6 billones de dólares; (3° lugar)
PIB per cápita: 10,234.8 dólares; (54° lugar)	PIB per cápita: 3,315.3 dólares; (88° lugar)
· Participación porcentual en el PIB mundial: 2.24 por ciento (11° lugar)	· Participación porcentual en el PIB mundial: 11.40 por ciento. (2° lugar)


## Participación porcentual de las exportaciones de la industria textil


En el 2012 tan sólo 15 economías exportaron el 91 por ciento del total mundial

## Participación % en las importaciones mundiales de la industria textil


15 economías importaron el 60.8 % mundial


Si se consideran las importaciones intra comunitarias, el porcentaje se eleva al 24.5 por ciento

Estados Unidos fue el segundo importador mundial


## Participación en el total mundial exportado. Industria de la confección


## Importaciones de confección por países (Miles de Millones de dólares)


EU: Importaciones del capítulo 61. . Prendas y complementos de vestir  
 2000-2012  
 Millones de dólares


# Importaciones del capítulo 62 (Millones de dólares) Figura 1b


# EU: Importaciones del capítulo 63. (Millones de dólares) 2000-2012 Figura 1c


## EU: Importaciones del capítulo 61, prendas y complementos (2000-2012)


EU: Importaciones del capítulo 61  
(2000-2012)  
Millones de dólares  
Figura III


EU: Importaciones del capítulo 62  
Figura IV  
(2000-2012)


# EU: Importaciones del capítulo 63, los demás artículos textiles confeccionados (2000-2012)

Figura IV


# EU: Importaciones capítulo 63.

## Años 2000-2012

### Millones de dólares

### Figura VII


Salarios manufactureros. Pago por hora en moneda local del país y al tipo de cambio dólar de Estados Unidos.

Cuadro 13

Periodo	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Japón (dólar)	13.61	13.77	13.76	13.8	13.61	13.56	13.91	13.8	13.62	13.78	13.98	14.01	14.12
Japón (yenes)	1221	1239	1235	1235	1221	1217	1248	1236	1223	1256	1289	1287	1989
España (dólar)	14.7	15.38	16.93	16.9	17.64	18.23	18.97	19.6	20.66	21.12	21.56	21.89	22.12
España (euros)	10.04	10.46	10.97	11.1	12	12.4	12.9	13.4	14.05	14.1	14.56	14.98	14.99
EU (dólar)	8.61	8.63	9.11	9.58	9.77	10.26	10.65	11.1	11.4	11.6	11.9	12.1	12.3
<b>China (dólar)</b>	<b>0.44</b>	<b>0.49</b>	<b>0.55</b>	<b>0.62</b>	<b>0.71</b>	<b>0.71</b>	<b>0.91</b>	<b>1.06</b>	<b>1.23</b>	<b>1.40</b>	<b>1.78</b>	<b>1.90</b>	<b>1.95</b>
China (yuanes)	3.03	3.39	3.81	4.33	4.86	4.86	6.23	7.25	8.4	8.9	9.12	9.15	9.16
<b>México (dólar)</b>	<b>0.94</b>	<b>1.1</b>	<b>1.14</b>	<b>1.21</b>	<b>1.25</b>	<b>1.34</b>	<b>1.42</b>	<b>1.52</b>	<b>1.52</b>	<b>1.56</b>	<b>1.59</b>	<b>1.54</b>	<b>1.57</b>
México (peso)	12.1	14.1	14.7	15.6	16.1	17.2	18.3	19.5	19.5	19.6	19.9	20.1	20.2

Fuente: Elaboración propia con base en Organización Internacional del Trabajo. Laborsta y FMI, estadísticas por tipo.

En el año 2000 México era un líder en todas las ramas que componen los capítulos 61 al 63, en este momento sólo cinco de las treinta ramas analizadas han logrado incrementar sus exportaciones en el mercado de EU. Consideramos una verdad a medias que el total de ramas que componen la Industria Textil Confección de México no puedan competir contra China en el interior del mercado de EU, la evidencia muestra que aún quedan algunas ramas mexicanas que sí lo pueden hacer.