

Ministerio de Fomento, Industria y Comercio

 Carretera Masaya Km. 6, Frente a Camino de Oriente www.mific.gob.ni

Boletín de Comercio Exterior de Nicaragua

Abril, 2007

Ministerio de Fomento, Industria y Comercio
Dirección General de Comercio Exterior
Dirección de Política Comercial Externa

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 1

Índice de Contenido

I. Resumen Ejecutivo ...2
II. Introducción ..5
III. Tendencias del Comercio Exterior de Nicaragua...6

III.1. Saldo Comercial. Exportaciones FOB e Importaciones CIF..6
III.1.1. Saldo Comercial. ..6

III.1.2 Exportaciones FOB ...8
III.1.2.1. Por Socio Comercial...8
III.1.2.2 Dinámica por productos ...15
III.1.2.3. Exportaciones por características o modalidades...27

III.1.3. Importaciones de Bienes CIF ...27
III.1.3.1. Por Socio Comercial (Región y País)...28
III.1.3.2. Dinámica Por Productos...31

IV. Términos de intercambio ..37
V. Comercio de Servicios ..38

V.1. Balanza de servicios ...38
V.2. Exportaciones de Servicios ..38
V.3. Importaciones de Servicios ..39

VI. Política Comercial, Negociación y Administración de Tratados...............................39
VI.1. Principales Resultados Gestión del Comercio Exterior ...39
VI.2. Negociaciones y Administración de tratados regionales, bilaterales y multilaterales.
 40

VII. Tópicos especiales ..42
VII.1. Tipo de cambio real..42
VII.2. Comportamiento de las Inversiones Extranjeras Directas...44
VII.3. Impacto de los precios del petróleo y sus derivados en las importaciones.46
VII.4. Análisis de Índices Sobresalientes ..48

VII.4.1. Concentración o diversificación de las exportaciones nicaragüenses................48
VII.4.2. Bienes nicaragüenses con ventajas comparativas reveladas.....................................49
VII.4.3. Protección Nominal y Efectiva ..51

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 2

I. Resumen Ejecutivo

Durante el año 2006 el déficit comercial de Nicaragua alcanzó la cifra de USD1,980.5 millones
de dólares, superando en 18.6% los USD1,669.8 millones de dólares de déficit ocurridos en el
año 2005. Si bien es cierto las exportaciones experimentaron un incremento sustancial del
17.5% en el período analizado, las importaciones obtuvieron un crecimiento mayor de 18.2%, lo
cual explica el incremento del saldo comercial.

Las exportaciones mantuvieron durante el año 2006 la tendencia hacia el alza que han
experimentado en los últimos tres años, creciendo en 17.5% con relación a 2005, pasando de
USD866.0 millones de dólares a USD1,017.4 millones de dólares. De acuerdo a estos
resultados preliminares, se espera que las exportaciones de Nicaragua hacia el resto del mundo
continúen incrementándose como producto de los mayores esfuerzos y acciones en materia de
promoción de exportaciones y acceso a mercados llevadas a cabo por las autoridades de
comercio exterior del país, de tal forma, que al finalizar el año 2007 las ventas al exterior
vuelvan a superar los USD1.000.0 millones de dólares.

Los principales 21 productos exportados por Nicaragua durante el año 2006 fueron café oro,
carne bovina, azúcar de caña, oro, maní, frijoles, ganado en pie, queso, langosta, pescados,
leches concentradas, café instantáneo, puros, lavabos, solventes, bananas, aceite en bruto de
maní, ron, camarón de cultivo, gaseosas y camarón de mar, concentrando el 80.2% de las
exportaciones totales del país, superando el 77.3% ocurrido en el año 2005. Es decir, la
concentración fue mayor.

Solamente las exportaciones de café oro, carne bovina, azúcar y oro concentraron en el año
2006 el 45.5% de las ventas totales al exterior, superando el 40.4% del año anterior, siendo
todos ellos productos tradicionales de exportación. De estos cuatro productos, tres de ellos
mejoraron su participación en el período analizado.

De los 21 productos principales exportados por Nicaragua en el 2006, catorce de ellos son
rubros no tradicionales de exportación entre los cuales están maní, frijoles rojos, queso,
pescados y filetes, leches concentradas, camarón de cultivo, gaseosas, café instantáneo,
solventes, puros, ron, etc., logrando en ese año exportaciones de USD278.8 millones de
dólares, superior a los USD225.8 millones de dólares del 2005, mejorando levemente su
participación de 26.1% a 27.4%.

Las exportaciones de Nicaragua durante el año 2006 continuaron dirigiéndose principalmente
hacia los mercados de Centroamérica, Estados Unidos y Unión Europea. Dichas exportaciones
representaron el 81.4% de las exportaciones totales realizadas por el país en el mismo año,
superior al 79.6% registrado en el 2005, con un incremento en los valores exportados de 20.1%.

Otras regiones y países hacia donde se dirigieron las exportaciones de Nicaragua durante el
año 2006 fueron el CARIBE, con un crecimiento de 38.6% con relación a 2005, donde las
ventas hacia Puerto Rico siguieron siendo las mayores con USD27.6 millones de dólares en
2006; Taiwán, que experimentaron un incremento de 33.1%%, país con el cual se tiene firmado
un TLC; CARICOM, aumentando las exportaciones hacia ese mercado en 85.0%, donde las
ventas hacia Belice, Jamaica y Haití crecieron sustancialmente.

El déficit de la balanza comercial de Nicaragua con los EEUU creció en 24.9% en el año 2006
con relación a 2005. Este incremento fue determinado por mayores montos importados desde el
mercado estadounidense, los cuales pasaron de USD524.9 millones de dólares a USD619.7

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 3

millones de dólares en el período analizado, para un incremento relativo de 18.1%. Mientras, las
exportaciones crecieron en 12.5%, menor a las importaciones. La entrada en vigencia del DR-
CAFTA el 1 de abril de 2006, fue un factor que incidió sobre el aumento de los montos
exportados hacia los EEUU, principalmente haciendo uso de las cuotas establecidas en el
Acuerdo.

Las exportaciones de Productos No Tradicionales crecieron en 14.0% en el año 2006 con
relación a 2005, pasando de USD419.1 millones de dólares a USD477.9 millones de dólares,
aunque su participación desmejoró de 48.4% a 47.0%. Por su parte, las exportaciones de
Productos Tradicionales crecieron en 20.7%, mejorando su participación de 51.6% a 53.0%,
manteniéndose como las de mayor participación con relación al total exportado por Nicaragua.

Las exportaciones de Nicaragua hacia México, Canadá, Taiwán y Unión Europea son las que
presentan mayor grado de concentración en cuanto a productos exportados a esos mercados
en el período analizado. Sin embargo, la concentración de las exportaciones disminuyó en
países como Taiwán y México en el año 2006. (Ver Gráfico No.18).

Durante el año 2006, Nicaragua importó del resto del mundo la cantidad de USD2,997.9
millones de dólares, superior a los USD2,535.8 millones de dólares importados en el año 2005,
es decir, un incremento relativo de 18.2%.

Las importaciones de Nicaragua durante 2006 provinieron principalmente de Centroamérica,
EEUU, Asia, México, Comunidad Andina y Unión Europea, que en conjunto concentraron el
86.3% de las importaciones totales realizadas por Nicaragua en el mismo año.

Los principales bienes importados durante el año 2006 fueron petróleo crudo, medicinas, diesel,
vehículos, electrodomésticos, gasolina, urea, productos laminados planos de hierro o acero,
arroz granza, bunker, trigo, abonos, conductores eléctricos, barras de hierro o acero,
concentrados para gaseosas, gas propano, leches, aceite comestible de palma, productos a
base de cereales, etc.

Durante el año 2006 el incremento de los precios del petróleo y sus derivados afectaron de
alguna forma los términos de intercambio de Nicaragua, a pesar del mejoramiento de los
precios internacionales de algunos productos tradicionales de exportación como café, carne y
azúcar; y la dinámica positiva de los productos No Tradicionales de exportación como queso,
fríjol, maní, etc.

Según datos del Banco Central de Nicaragua, los términos de intercambio del país mostraron
durante el año 2006 una tendencia hacia la baja, después de haber experimentado algunas
situaciones positivas en el año 2005. Desde diciembre de 2005 hasta agosto de 2006 los datos
arrojan una tendencia hacia la baja, lográndose recuperar a partir del mes de septiembre del
año 2006, aunque sin llegar a los niveles del 2005.

En materia de gestión de comercio exterior, se avanzó en la consolidación del modelo de
apertura comercial, promoción de exportaciones y atracción de inversiones, teniendo como
instrumento fundamental los acuerdos multilaterales, regionales y bilaterales, así como la
promoción de exportaciones e inversiones.

Nicaragua siguió participando activamente en las negociaciones de la Organización Mundial del
Comercio (OMC), promoviendo e impulsando un comercio más libre y justo a nivel mundial,
proponiendo la eliminación en el menor tiempo posible de los subsidios, ayudas internas y otras

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 4

formas de proteccionismo aplicados principalmente por los países más desarrollados, en
detrimento del comercio de los países subdesarrollados y menos adelantados, todo en el marco
del mandato de DOHA.

A pesar del esfuerzo realizado no se pudo finalizar con las negociaciones de los Tratados de
Libre Comercio con Canadá, Chile y Panamá, debido a que no se logró llegar a ningún acuerdo
sobre el acceso a mercado para una serie de productos pendientes y sensibles para Nicaragua
y dichos países.

El Tratado de Libre Comercio Centroamérica - EEUU – Republica Dominicana (CAFTA-DR)
entró en vigencia para Nicaragua el 1 de abril de 2006. Con la implementación del CAFTA-DR,
las exportaciones hacia los EEUU pasaron de USD289.2 millones de dólares en 2005 a
USD325.5 millones de dólares en 2006, para un incremento relativo de 12.5%.

En el tema de la Unión Aduanera, Nicaragua continuó impulsando aquellos trabajos destinados
a la consecución de un solo territorio aduanero en la región centroamericana, por medio de
reuniones a nivel técnico y ministerial, lo cual agilizará el comercio intra y extra regional, en un
contexto de mayor apertura comercial por la vigencia de Tratados Comerciales con terceros
países.

El monto de inversiones extranjeras durante el año 2006 fue de USD282.2 millones de dólares,
mayor a los USD238.1 millones de dólares del 2005, lo cual en términos relativos significó un
incremento de 18.5%, y en términos absolutos de USD44.1 millones de dólares con relación al
año 2005. Lo anterior se debió a las mayores inversiones extranjeras en sectores como turismo,
comercio y servicios, industria y financiero.

El arancel promedio nominal de Nicaragua ha oscilado entre 5.6% y 6.2% en los últimos años.
Las oscilaciones resultan de las revisiones y modificaciones que sufre el Sistema Arancelario
Centroamericano de forma periódica en el marco de la armonización arancelaria de la región. El
arancel promedio ponderado aplicado en Nicaragua en el año 2006 registró 1.8%, que es
ligeramente inferior al 1.9% registrado en el año 2005. Esta reducción contribuyó a la mayor
apertura del país expresado por la relación (M+X)/PIB, que pasó de 0.69 en el año 2005 a 0.75
en el año 2006.

La implementación del DR-CAFTA, la posible negociación de un Acuerdo Comercial con la
Unión Europea y la consecución de la Unión Aduanera en Centroamérica, son elementos que
tenderán a consolidar el intercambio comercial de Nicaragua con países o regiones como
EEUU, Unión Europea y Centroamérica. No obstante, se pretende impulsar una mayor
diversificación de mercados de destino, fundamentalmente donde Nicaragua presente ventajas
comparativas y competitivas, en beneficio de la producción nacional, específicamente la
exportable. Mercados como América del Sur y el Caribe, están entre los próximos a ser
explorados, en busca de oportunidades comerciales e inversión.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 5

II. Introducción

La Dirección General de Comercio Exterior del MIFIC, a través de la Dirección de Política
Comercial Externa, presenta su Sexto Boletín informativo correspondiente al año 2006 en
relación al 2005, donde se reflejan aspectos relacionados con el comercio exterior de
Nicaragua, inversiones extranjeras, desempeño económico de la Corporación de Zonas
Francas y otros aspectos vinculados con la implementación de la Política Comercial de
Nicaragua.

Los aspectos más relevantes en materia de Política Comercial que ocurrieron durante el año
2006, fueron la entrada en vigencia del DR-CAFTA el primero de abril, la firma del Tratado de
Libre Comercio entre Nicaragua y Taiwán, el 16 de junio; los avances en la construcción de la
Unión Aduanera en Centroamérica, la cuarta cumbre Unión Europea-América Latina y el Caribe,
donde la Unión Europea y Centroamérica decidieron negociar un Acuerdo de Asociación, que
incluye la firma de un TLC entre ambas regiones; y la profundización del proceso de Promoción
de Exportaciones e Inversiones.

Asimismo, el TLC entre Nicaragua y México arribó a ocho años de vigencia. En cuanto a las
negociaciones comerciales en curso, continúan pendientes las relacionadas con Panamá,
Canadá y Chile. Nicaragua mantiene su interés en las negociaciones de la Ronda de Doha,
actualmente estancada, debido a diferencias entre los países desarrollados y emergentes.
Además, el sector privado nicaragüense participó en encuentros empresariales, ferias, etc., con
la finalidad de explorar las oportunidades de negocios.

Los resultados más visibles del comercio exterior de Nicaragua en el año 2006, están
relacionados con el nivel de exportaciones logradas, así como también, con los montos de
Inversión Extranjera, mayor integración regional, incremento de las exportaciones hacia los
EEUU y un mejor clima de negocios. Las exportaciones totales se incrementaron en 17.5%,
pasando de USD866.0 millones de dólares a USD1,017.4 millones de dólares en el período
analizado, siendo los mercados de EEUU, Centroamérica y Unión Europea los principales
destinos.

Por el lado de las importaciones, el valor alcanzado fue de USD2,997.9 millones de dólares,
superior en 18.2% a los USD2,535.8 millones de dólares importados en 2005. El incremento de
las importaciones tiene su explicación en el dinamismo de la economía, la apertura comercial y
un tipo de cambio que las favorece.

Un mejor clima de negocios y la simplificación de trámites han permitido incentivar la Inversión
Extranjera, la cual se ubicó en USD282.2 millones de dólares durante el año 2006. En Zona
Franca, se lograron exportaciones arriba de los USD800.0 millones de dólares, y USD300.0
millones de dólares en valor agregado.

Los datos que se presentan en este informe son de carácter preliminar y se constituyen en una
valiosa herramienta de análisis comparado de la evolución de los intercambios comerciales, así
como de los resultados relativos a la implementación de las principales políticas comerciales y
acontecimientos relevantes del comercio exterior de Nicaragua.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 6

III. Tendencias del Comercio Exterior de Nicaragua

III.1. Saldo Comercial. Exportaciones FOB e Importaciones CIF.

III.1.1. Saldo Comercial.

Durante el año 2006 el déficit comercial de Nicaragua alcanzó la cifra de USD1,980.5 millones
de dólares, superando en 18.6% los USD1,669.8 millones de dólares de déficit ocurridos en el
año 2005. Si bien es cierto las exportaciones experimentaron un incremento sustancial del
17.5% en el período analizado, las importaciones obtuvieron un crecimiento mayor de 18.2%, lo
cual explica el incremento del saldo comercial.

Gráfico No.1

-2,000.0
-1,500.0
-1,000.0

-500.0
0.0

500.0
1,000.0
1,500.0
2,000.0
2,500.0
3,000.0

M
ill

on
es

 d
e

dó
la

re
s

Exportaciones Importaciones Saldo Comercial

Indicadores de Comercio Exterior de Nicaragua

2005
2006*

Fuente: DGA
*Preliminar

Si se eliminan de las importaciones totales de Nicaragua las compras de petróleo crudo y sus
principales derivados como gasolina, diesel y bunker, el déficit comercial solamente crece en
6.9% con relación a 2005, muy inferior al 18.6% si se toman las importaciones totales. Es decir,
el incremento del déficit comercial de Nicaragua se triplica cuando se incluyen las importaciones
de petróleo y sus derivados, siendo un indicativo de la alta contribución de este tipo de rubros al
crecimiento de las importaciones totales del país, dado el aumento de los precios de estos
productos en el mercado internacional.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 7

Cuadro No.1
Nicaragua: Saldo Comercial. Millones de USD.

Años Tasa de Conceptos
2005 2006 * crec. %

Exportaciones totales 866.0 1,017.4 17.5
Importaciones totales 2,535.8 2,997.9 18.2
Saldo Comercial global -1,669.8 -1,980.5 18.6
Imp.de petróleo, diesel, gasolina y bunker 410.7 634.9 54.6
Imp. totales sin petróleo y otros 2,125.1 2,363.0 11.2
Saldo global sin petróleo y otros -1,259.1 -1,345.6 6.9

 Elaborado por la DPCE, en base a datos DGA. *Preliminar

Las importaciones de petróleo, gasolina, diesel y bunker pasaron de USD410.7 millones de
dólares a USD634.9 millones de dólares en el período detallado, para un incremento
significativo de 54.6%, determinado principalmente por el crecimiento de las importaciones de
petróleo, diesel y gasolina en 63.7%, 52.9% y 53.8% respectivamente. Es notoria la mayor
participación de las importaciones de petróleo con relación al total importado, pasando de 8.7%
a 12.1%. En el caso del bunker, mostró una leve disminución de 0.4%, lo cual puede estar
determinado por la crisis financiera y energética que el país enfrentó durante el año 2006.

Cuadro No.2
Importaciones de petróleo y principales derivados. Millones de USD

Años Tasa de Participación % Productos
2005 2006* crec. % 2005 2006

Petróleo crudo 221.3 362.3 63.7 8.7 12.1
Diesel 102.8 157.2 52.9 4.1 5.2
Gasolina 53.8 82.8 53.9 2.1 2.8
Bunker 32.8 32.6 -0.4 1.3 1.1
Subtotal 410.7 634.9 54.6 16.2 21.2
Otras importaciones 2,125.1 2,363.0 11.2 83.8 78.8
Total importaciones 2,535.8 2,997.9 18.2 100.0 100.0

Elaborado por la DPCE, en base a datos DGA. *Preliminar

Las importaciones sin petróleo y sus principales derivados crecieron en 11.2%, inferior al 18.2%
cuando se incluyen estos rubros (Ver cuadro No.1). La factura petrolera y sus derivados
continuarán ejerciendo presión sobre los resultados comerciales de Nicaragua, a pesar que a
finales del año 2005 el precio internacional de estos rubros mostró una baja, manteniéndose
más o menos estable durante 2006. En virtud de lo anterior, es importante lograr un mayor
crecimiento en las ventas al exterior, diversificando la oferta exportable mediante la
incorporación de la pequeña y mediana empresa.

Las exportaciones mantuvieron durante el año 2006 la tendencia hacia el alza que han
experimentado en los últimos tres años, creciendo en 17.5% con relación a 2005, pasando de
USD866.0 millones de dólares a USD1,017.4 millones de dólares. De acuerdo a estos
resultados preliminares, se espera que las exportaciones de Nicaragua hacia el resto del mundo
continúen incrementándose como producto de los mayores esfuerzos y acciones en materia de
promoción de exportaciones y acceso a mercados llevadas a cabo por las autoridades de
comercio exterior del país, de tal forma, que al finalizar el año 2007, las ventas al exterior
vuelvan a superar los USD1.000.0 millones de dólares.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 8

Es importante mencionar, que si bien es cierto el incremento de los precios del petróleo y sus
derivados ha profundizado el desequilibrio en la balanza comercial de Nicaragua, esto se ha
visto reforzado con una mayor demanda de la economía debido a su mayor dinamismo. Esta
mayor demanda se ha dado en un ambiente de mayor apertura comercial que ha permitido
importar materias primas, bienes intermedios y bienes de capital para los sectores productivos,
incidiendo sobre los niveles de competitividad del país, aunque las importaciones de algunos
bienes de consumo duraderos y no duraderos todavía tienen altos porcentajes de participación
con relación al total importado.

III.1.2 Exportaciones FOB

III.1.2.1. Por Socio Comercial

a) Exportaciones por Región y País

Las exportaciones de Nicaragua durante el año 2006 continuaron dirigiéndose principalmente
hacia los mercados de Centroamérica, Estados Unidos y Unión Europea. Dichas exportaciones
representaron el 81.4% de las exportaciones totales realizadas por el país en el mismo año,
superior al 79.6% registrado en el 2005, con un incremento en los valores exportados de 20.1%.

De estos tres mercados, las exportaciones hacia la Unión Europea fueron las que
experimentaron el mayor incremento con 38.3%, pasando de USD109.3 millones de dólares a
USD151.1 millones de dólares en el período analizado, mejorando su participación de 12.6% a
14.9%, aunque es la más baja de los tres mercados. Este incremento de las ventas a la Unión
Europea estuvo determinado por el crecimiento de los valores exportados hacia Bélgica
(230.4%), Alemania (94.9%), Italia (86.6%), Francia (82.7%) e Inglaterra (1.0%), que juntos
concentraron el 65.0% de las exportaciones totales hacia el viejo continente. (Ver cuadro No.).

Gráfico No.2
Participación de los principales mercados de destino

Año 2006

32.0%

34.5%

14.9%

Centroamérica EEUU Unión Europea

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 9

Las exportaciones hacia los EEUU se ubicaron en el año 2006 en USD325.5 millones de
dólares, superior a los USD289.2 millones de dólares exportados en 2005, para un incremento
relativo de 12.5%, sin embargo, su participación desmejoró de 33.4% a 32.0%. Este incremento
de las ventas hacia el mercado norteamericano, estuvo influenciado por la entrada en vigencia
del DR-CAFTA el 1 de abril del 2006, que otorga beneficios arancelarios a una serie de
productos nicaragüenses, además de cuotas para bienes como carne, azúcar, maní, etc.

Las ventas hacia Canadá crecieron sustancialmente en 39.1%. Las exportaciones hacia México
se incrementaron en 6.5%, manteniendo la tendencia alcista desde la puesta en marcha del
TLC entre Nicaragua y ese país, aunque dichas exportaciones continúan concentradas en
pocos productos.

Gráfico No.3

32.5
45.2

44.1

46.9
109.3

151.1

289.2

325.5

290.9

351.2

0.0 50.0 100.0 150.0 200.0 250.0 300.0 350.0 400.0

Millones de dólares

Canadá

México

Unión Europea

EEUU

Centroamérica

Exportaciones hacia principales destinos

2005 2006
Fuente: DGA
*Preliminar

Las exportaciones hacia la Región centroamericana crecieron en 20.7%, mejorando su
participación de 33.6% a 34.5%. Las ventas hacia El Salvador fueron las que presentaron
mayores montos exportados y mayor participación con relación a las ventas totales a
Centroamérica. En efecto, las exportaciones hacia el Salvador representaron el 41.8% de las
ventas al Mercado centroamericano, pasando de USD122.8 millones de dólares a USD146.9
millones de dólares. Las exportaciones hacia Honduras fueron las de mayor crecimiento con
42.5%, y hacia Guatemala las de menor incremento, 5.0%. Las ventas a Costa Rica crecieron
en 8.1%.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 10

Cuadro No.3
Nicaragua: Exportaciones por Región y País. Millones de USD

Años Tasa de Participación % Región / País
2005 2006* crec. % 2005 2006

Total Exportaciones 866.0 1,017.4 17.5 100.0 100.0
CENTROAMERICA 290.9 351.2 20.7 33.6 34.5
Costa Rica 53.6 58.0 8.1 6.2 5.7
El Salvador 122.8 146.9 19.6 14.2 14.4
Guatemala 44.8 47.0 5.0 5.2 4.6
Honduras 69.7 99.4 42.5 8.1 9.8
CARIBE 34.3 47.3 38.2 4.0 4.7
Puerto Rico 17.6 27.6 56.9 2.0 2.7
Panamá 6.1 8.1 33.1 0.7 0.8
República Dominicana 7.0 7.0 0.9 0.8 0.7
Haití 3.2 4.3 34.3 0.4 0.4
Otros 0.5 0.4 -14.0 0.1 0.0
ASIA 33.1 21.8 -34.2 3.8 2.1
Japón 10.4 9.1 -12.6 1.2 0.9
Taiwán 4.0 5.3 33.1 0.5 0.5
China Popular 8.2 1.7 -79.8 1.0 0.2
Filipinas 6.9 0.0 -99.4 0.8 0.0
Otros 3.5 5.7 59.4 0.4 0.6
NAFTA 365.8 417.6 14.2 42.2 41.0
Canadá 32.5 45.2 39.1 3.7 4.4
EEUU 289.2 325.5 12.5 33.4 32.0
México 44.1 46.9 6.5 5.1 4.6
UNION EUROPEA 109.3 151.1 38.3 12.6 14.9
España 34.0 34.4 1.2 3.9 3.4
Alemania 15.5 30.2 94.9 1.8 3.0
Bélgica 8.8 29.2 230.4 1.0 2.9
Inglaterra 21.8 22.0 1.0 2.5 2.2
Italia 5.0 9.3 86.6 0.6 0.9
Francia 4.1 7.5 82.7 0.5 0.7
Otros 20.0 18.5 -7.8 2.3 1.8
Rusia 13.8 7.8 -43.6 1.6 0.8

 Elaborado por la DPCE, en base a datos DGA. *Preliminar.

La implementación del DR-CAFTA, la posible negociación de un Acuerdo Comercial con la
Unión Europea y la consecución de la Unión Aduanera en Centroamérica, son elementos que
tenderán a consolidar el intercambio comercial de Nicaragua con esos países y regiones. No
obstante, se pretende impulsar una mayor diversificación de mercados de destino,
fundamentalmente donde Nicaragua presente ventajas comparativas y competitivas, en
beneficio de la producción nacional, específicamente la exportable. Mercados, como América
del Sur, el Caribe, entre otros; están entre los próximos a ser explorados, en busca de
oportunidades comerciales e inversión.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 11

b) Nuevos Mercados de Destino

Otros destinos hacia donde se dirigieron las exportaciones de Nicaragua durante el año 2006
fueron CARIBE, con un crecimiento de 38.2% con relación a 2005, donde las ventas hacia
Puerto Rico siguieron siendo las mayores con USD27.6 millones de dólares en 2006; Taiwán,
que experimentaron un incremento de 33.1%%, país con el cual se tiene firmado un TLC;
CARICOM, aumentando las exportaciones hacia ese mercado en 142.2%, donde las ventas
hacia Belice y Jamaica crecieron sustancialmente.

También es importante considerar las oportunidades comerciales que pudieran ofrecer los
mercados de los países de América del Sur. Las exportaciones hacia Colombia se
incrementaron en 53.8% en el período analizado. Las ventas al Perú pasaron de USD0.1
millones de dólares a USDD2.9 millones de dólares. Sin embargo, las exportaciones hacia esta
subregión son mínimas y concentradas en uno o dos productos. Las ventas hacia Chile y
Venezuela disminuyeron en 70.0% y 40.0% respectivamente.

En el caso del MERCOSUR, las exportaciones hacia ese mercado son mínimas, lo cual lo
convierte en un mercado todavía no explorado por los sectores productivos de Nicaragua. Sin
embargo, se pretende crear condiciones para aprovechar algunas ventajas que pudieran ofrecer
esos mercados. Las ventas al MERCOSUR disminuyeron en 54.5% con relación al año 2005.

No hay que olvidar las oportunidades que pueden ofrecer países como Japón y Rusia. Las
exportaciones hacia el mercado japonés superaron los USD9.0 millones de dólares en el año
2006, aunque disminuyeron en 12.5% con relación a 2005.

Es importante señalar, que las exportaciones hacia estos nuevos mercados están concentradas
en pocos productos. Sin embargo, es alentador el hecho de que algunos rubros nicaragüenses
han logrado acceder a dichos mercados, lo cual puede estimular a otros exportadores, previo
análisis de las oportunidades comerciales existentes.

c) Exportaciones por acuerdos comerciales y esquemas preferenciales (SGP).

1. Comercio con México

Al finalizar el año 2006 el déficit comercial con México se ubicó en USD360.0 millones de
dólares, superior a los USD171.6 millones de dólares correspondientes al año 2005, para un
incremento relativo de 109.8%. Este incremento significativo del déficit comercial con México se
debió al crecimiento sustancial (88.6%) de las importaciones provenientes de dicho marcado,
influenciado principalmente por los mayores montos de importaciones de petróleo crudo, los
cuales pasaron de USD53.2 millones de dólares a USD213.2 millones de dólares en el período
analizado.

En el caso de las exportaciones, éstas crecieron solamente en 6.3% en el período bajo análisis,
donde el incremento de las exportaciones de ganado en pie y las exportaciones por primera vez
de azúcar, fueron determinantes para dicho resultado. En el caso del azúcar, Nicaragua utilizó
un contingente por desabastecimiento. Dicho contingente se utilizó de acuerdo a lo establecido
en el Tratado de Libre Comercio.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 12

Cuadro No.4
Saldo Comercial con México. Millones de USD

Años Tasa de Conceptos
2005 2006 * crec. %

Exportaciones totales 44,1 46,9 6,3
Importaciones totales 215,7 406,9 88,6
Saldo Comercial global -171,6 -360,0 109,8
Importaciones de petróleo crudo 53,2 213,2 300,8
Imp. totales sin petróleo crudo 162,5 193,7 19,2
Saldo global sin petróleo crudo -118,4 -146,8 24,0

Elaborado por la DPCE, en base a datos DGA. *Preliminar.

1.1. Principales productos exportados

Las exportaciones de Nicaragua hacia México en el 2006 se ubicaron en USD46.9 millones de
dólares, para un incremento de 6.3% con relación al 2005 (USD44.1 millones de dólares). Sin
embargo, tal a como ha sido una constante en los últimos años, las ventas al mercado
mexicano continúan concentradas en pocos productos, lo cual es un indicativo que el TLC,
como instrumento de incentivo para diversificar exportaciones, todavía no ha logrado conseguir
ese objetivo comercial. En efecto, los datos estadísticos del año 2006 reflejan que tres
productos (maní, ganado en pie y azúcar) concentraron el 80.6% de las exportaciones totales
hacia México en ese año. Es más, sólo el maní significó más del 40 por ciento de las ventas al
mercado mexicano, si bien es cierto, dicha participación disminuyó en comparación a la
experimentada en el año 2005 (54.0%).

Cuadro No.5
Principales exportaciones hacia México. Millones de USD

Años Tasa de Participación %
Productos

2005 2006* crec. % 2005 2006
Maní 23,8 20,7 -13,0 54,0 44,1

Ganado Bovino 9,9 11,8 19,2 22,4 25,2

Azúcar 0,0 5,3 - 0,0 11,3

Cueros y pieles de bovino 2,7 3,1 14,8 6,1 6,6

Tripas, vejigas y estómagos, de bovinos 0,9 1,3 44,4 2,0 2,8

Ron 1,0 1,0 0,0 2,3 2,1

Pescados 0,9 0,7 -22,2 2,0 1,5

Carne Bovina 1,9 0,6 -68,4 4,3 1,3

Despojos comestibles de bovinos 0,3 0,6 100,0 0,7 1,3

Subtotal 41,4 45,1 8,9 93,9 96,2
Otros 2,7 1,8 -33,3 6,1 3,8
Total Exportaciones 44,1 46,9 6,3 100,0 100,0

Elaborado por la DPCE, MIFIC. Fuente: DGA. *Preliminar.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 13

2. Comercio con Unión Europea

Nicaragua, durante los años 2005 y 2006, siguió presentando un saldo negativo en sus
relaciones comerciales con la Unión Europea. El déficit comercial de Nicaragua con el viejo
continente fue de USD15.6 millones de dólares al finalizar el año 2006, muy inferior a los
USD56.6 millones de dólares de déficit en el año 2005, para una disminución relativa de 72.4%.
Este menor déficit comercial con la Unión Europea se debió al incremento sustancial (38.5%) de
las exportaciones, determinado principalmente por los mayores montos exportados de café oro
(52.8%), que dicho sea de paso, concentró más del 60% de las ventas de café a la Unión
Europea en ambos años.

Cuadro No.6

Saldo comercial con la Unión Europea. Millones de USD
Años Tasa de

Conceptos
2005 2006 * crec. %

Exportaciones 109.3 151.1 38.2
Importaciones 165.4 166.4 0.6

Saldo comercial -56.1 -15.3 -72.7

 Elaborado por la DPCE, en base a datos DGA. *Preliminar.

Mientras, las importaciones desde la Unión Europea solamente crecieron en 0.6%, pasando de
USD165.4 millones de dólares a USD166.4 millones de dólares en el período analizado.

2.1. Principales productos exportados

Las exportaciones de Nicaragua hacia la Unión Europea en el 2006 se ubicaron en USD151.1
millones de dólares, para un incremento de 38.2% con relación al 2005 (USD109.3 millones de
dólares). Los principales productos exportados fueron café oro, camarón de cultivo, maní,
azúcar, colas de langosta, alcohol etílico, ron, camarones de mar, ajonjolí, cueros de bovino,
musgos y líquenes, y okras, que en conjunto concentraron el 97.1% de la ventas totales a
Europa durante 2006. Sin embargo, la concentración es más evidente cuando solamente las
exportaciones de café oro representaron el 67.1%, esto determinado por los mejores precios
internacionales.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 14

Cuadro No.7
Exportaciones hacia la Unión Europea. Millones de USD

Años Tasa de Participación % Descripción
2005 2006* crec. % 2005 2006

Café oro 66.4 101.5 52.8 60.8 67.1
Camarón de cultivo 19.1 19.7 3.4 17.5 13.0
Maní sin cáscara 9.8 10.8 9.8 9.0 7.1
Azúcar de caña 0.0 3.9 - 0.0 2.6
Colas de langosta 1.2 2.2 81.3 1.1 1.5
Alcohol etílico 3.2 1.9 -40.2 3.0 1.3
Ron 1.5 1.5 1.4 1.4 1.0
Los demás camarones 2.2 1.1 -50.3 2.0 0.7
Ajonjolí sin cáscara 0.4 1.1 162.4 0.4 0.7
Cuero de semicurtición
mineral 1.1 1.1 -6.1 1.0 0.7

Musgos y líquenes 0.9 1.1 13.0 0.9 0.7
Okras 0.0 1.0 - 0.0 0.7
Subtotal 105.9 146.9 38.7 96.9 97.1
Otras exportaciones 3.4 4.5 33.2 3.1 2.9
Total exportaciones 109.3 151.4 38.5 100.0 100.0

Elaborado por la DPCE, en base a datos DGA. *Preliminar.

De los productos mencionados anteriormente, café oro, camarón de cultivo, colas de langosta,
camarón de mar, alcohol etílico, cueros de bovino, musgos y líquenes y okras, están dentro del
Sistema General de Preferencias (SGP) Plus, implementado por la Unión Europea a partir de
enero del año 2006. No obstante, hay otros rubros como puros, camisetas, miel natural,
hamacas, pimienta, chile, camisas, filetes de pescado, aceite de ajonjolí, blusas, desperdicios
de cobre, tabaco, muebles de mimbre, madera aserrada, café molido, etc., que también gozan
de alguna preferencia y que todavía no se exportan o sus montos son mínimos.

3. Comercio con Estados Unidos

El déficit de la balanza comercial de Nicaragua con los EEUU creció en 24.9% en el año 2006
con relación a 2005. Este incremento fue determinado por mayores montos importados desde el
mercado estadounidense, los cuales pasaron de USD524.9 millones de dólares a USD619.7
millones de dólares en el período analizado, para un incremento relativo de 18.1%. Mientras, las
exportaciones crecieron en 12.5%, menor a las importaciones. La entrada en vigencia del DR-
CAFTA el 1 de abril de 2006, fue un factor que incidió sobre el aumento de los montos
exportados hacia los EEUU, principalmente haciendo uso de las cuotas establecidas en el
Acuerdo.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 15

Cuadro No.8
Balanza comercial con EEUU. Millones de USD

Años Tasa de
Conceptos 2005 2006* crec. %

Exportaciones 289.2 325.5 12.5
Importaciones 524.9 619.7 18.1
Saldo comercial -235.7 -294.2 24.9
Intercambio comercial 814.1 945.2 16.1

 Elaborado por la DPCE, en base a datos DGA. *Preliminar

III.1.2.2 Dinámica por productos

a) Principales productos exportados

Las exportaciones globales de Nicaragua han reflejado en los últimos tres años una tendencia
positiva, producto de una mayor cantidad de bienes exportados, mejoramiento en los precios
internacionales de algunos rubros, afinamiento de las políticas públicas encaminadas a
estimular el proceso exportador, mayor interés en exportar por parte del sector privado,
aprovechamiento de los acuerdos comerciales, mejores niveles de calidad exportadora,
incorporación de algunas PYMES al proceso exportador y un clima de negocios propicio para el
inversionista nacional y extranjero, aunque todavía hace falta mucho por hacer, principalmente
lo relacionado a las incorporación de la pequeña y mediana empresa al proceso productivo y
exportador.

Sin embargo, a pesar de lo expresado anteriormente, las exportaciones de Nicaragua todavía
experimentan un alto grado de concentración en pocos productos, teniendo una gran
importancia en esa concentración los productos tradicionales de exportación, aunque han
aparecido nuevos rubros que han venido ganando algún espacio en los últimos tiempos como
maní, frijoles, queso, pescados, puros, etc. Esta realidad estructural, tenderá a desaparecer en
la medida en que las políticas públicas estén dirigidas a incentivar la producción diversa, con
una mayor calidad, orientada hacia el mercado internacional, aprovechando las oportunidades
que ofrecen los acuerdos comerciales, y fundamentalmente integrando a todos los sectores
productivos en igualdad de condiciones en materia de financiamiento, asistencia técnica,
capacitación, etc.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 16

Cuadro No.9
Principales productos exportados. Millones de USD.

Años Tasa de Participación %
Descripción 2005 2006* crec. % 2005 2006

Café oro 125.9 200.7 59.4 14.5 19.7
Carne Bovina 119.1 147.0 23.4 13.8 14.4
Azúcar de caña 60.3 58.4 -3.1 7.0 5.7
Oro 43.9 58.3 32.8 5.1 5.7
Maní 43.6 42.5 -2.6 5.0 4.2
Ganado Bovino 43.4 39.1 -9.9 5.0 3.8
Camarón de cultivo 35.4 38.3 8.0 4.1 3.8
Frijoles rojos 25.9 35.6 37.7 3.0 3.5
Quesos 24.0 33.5 39.3 2.8 3.3
Langostas 34.4 25.4 -26.0 4.0 2.5
Leches concentradas 5.4 20.7 285.2 0.6 2.0
Aguas gaseosas 8.2 17.2 109.8 0.9 1.7
Pescados 16.3 17.1 4.8 1.9 1.7
Café instantáneo 10.6 12.9 21.9 1.2 1.3
Puros 10.7 12.5 16.4 1.2 1.2
Fregaderos, Lavabos, etc. 10.6 11.1 4.8 1.2 1.1
Solventes Minerales 7.0 10.7 53.5 0.8 1.1
Bananas Frescas 11.6 9.6 -17.5 1.3 0.9
Aceite en bruto de maní 9.7 8.8 -9.8 1.1 0.9
Ron 6.8 8.3 22.7 0.8 0.8
Camarón de mar 16.3 8.1 -50.1 1.9 0.8
Subtotal exportaciones 669.1 815.7 21.9 77.3 80.2
Otras exportaciones 196.9 201.7 2.4 22.7 19.8
Total exportaciones 866.0 1,017.4 17.5 100.0 100.0

 Elaborado por la DPCE, en base a datos DGA. *Preliminar.

Los principales 21 productos exportados por Nicaragua durante el año 2006 como café oro,
carne bovina, azúcar de caña, oro, maní, frijoles, ganado en pie, queso, langosta, pescados,
leche íntegra, camarón de cultivo, gaseosas, camarón de mar, etc., concentraron el 80.2% de
las exportaciones totales del país, superando el 77.3% ocurrido en el año 2005. Es decir, la
concentración fue mayor.

Solamente las exportaciones de café oro, carne bovina, azúcar y oro concentraron en el año
2006 el 45.5% de las ventas totales al exterior, superando el 40.4% del año anterior, siendo
todos ellos productos tradicionales de exportación. De estos cuatro productos, tres de ellos
mejoraron su participación en el período analizado. (Ver cuadro No.9).

De los 21 principales productos exportados por Nicaragua en el 2006, siete correspondieron a
productos tradicionales como café oro, carne bovina, azúcar de caña, ganado bovino, oro,
langostas y camarón de mar, tal a como ha ocurrido históricamente. En conjunto, estos siete
rubros reportaron un monto total de USD537.0 millones de dólares en ese año, para un
incremento de 21.1% con relación a 2005 (USD443.3 millones de dólares), determinado
principalmente por mejores precios en el mercado internacional en rubros como azúcar y café.
En el caso del café su participación pasó de 14.5% a 19.7%, con un incremento de 59.4% en

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 17

los valores exportados, contribuyendo sustancialmente al crecimiento de las exportaciones
totales. (Ver cuadro No.9).

Gráfico No. 4

Participación de Productos exportados en el total de exportaciones
2006*

19.7

14.45.7

5.7

4.2

3.8

3.8
3.5 3.3

Café oro Carne de bovino Azúcar de caña
Oro en bruto Maní Ganado en pie
Camarón de cultivo Frijoles rojos QuesoFuente: DGA

*Preliminar

b) Nuevos productos exportados

De los 21 productos principales exportados por Nicaragua en el 2006, catorce de ellos son
rubros no tradicionales de exportación entre los cuales están maní, frijoles rojos, queso,
pescados y filetes, leches concentradas, camarón de cultivo, gaseosas, café instantáneo,
solventes, puros, ron, etc., logrando en ese año exportaciones de USD278.8 millones de
dólares, superior a los USD225.8 millones de dólares del 2005, mejorando levemente su
participación de 26.1% a 27.4%. (Ver cuadro No.9).

Es importante destacar, que los bienes que obtuvieron los mayores incrementos en sus valores
exportados son de origen no tradicional, aunque todavía mantienen niveles de participación muy
bajos. Entre esos productos están leches concentradas (285.2%), aguas gaseosas (109.8%),
solventes minerales (53.5%), queso (39.3%), frijoles rojos (37.7%), ron (22.7%) y café
instantáneo (21.9%). En el caso de los productos tradicionales, los que obtuvieron los mayores
incrementos fueron café oro (59.4%), oro (32.8%) y carne de bovino (23.4%). (Ver cuadro
No.9).

Los datos estadísticos indican que en términos absolutos, la mayoría de los bienes tradicionales
de exportación ocuparon los primeros lugares durante el período 2006, mientras los productos
no tradicionales sobresalieron en los incrementos relativos. Sin embargo, es alentador el hecho
de que los rubros no tradicionales experimenten incrementos relativos elevados en sus ventas
al exterior, ya que demuestra la existencia de demanda de dichos productos en el mercado
internacional. Nicaragua podría elevar su diversificación exportadora si las políticas públicas
sectoriales van encaminadas a reactivar la pequeña y mediana empresa en un ambiente de
productividad, competitividad y calidad productiva y gerencial.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 18

c) Exportaciones de Productos Tradicionales y No Tradicionales

La diversificación de la producción exportable es uno de los objetivos básicos de la Política
Comercial Externa de Nicaragua, para lo cual se han realizado una serie de esfuerzos como la
firma de tratados comerciales, la profundización de la Integración Centroamericana, el
aprovechamiento de los esquemas preferenciales unilaterales otorgados por los países
desarrollados, promoción de exportaciones e inversiones, etc., que de alguna manera han
contribuido para que una mayor cantidad de productos sean vendidos en el mercado
internacional, en beneficio de la economía nacional, aunque todavía falta mucho por hacer para
consolidar ese proceso de diversificación de la producción, principalmente la exportable.

En este esfuerzo de diversificación productiva, juega un papel preponderante la producción de
Productos No Tradicionales de exportación, la cual ha venido dinamizándose en los últimos
años producto precisamente de todas las iniciativas puestas en marcha para diversificar la
producción, pero todavía con resultados muy tímidos. Las exportaciones de Productos No
Tradicionales crecieron en 14.0% en el año 2006 con relación a 2005, pasando de USD419.1
millones de dólares a USD477.9 millones de dólares, aunque su participación desmejoró de
48.4% a 47.0%.

Gráfico No.5
Exportaciones de Productos Tradicionales y No Tradicionales

446.9

539.5

419.1

477.9

0.0

100.0

200.0

300.0

400.0

500.0

600.0

M
ill

on
es

 d
e

U
SD

Tradicionales No Tradicionales

2005 2006
Fuente: DGA
*Preliminar

Por su parte, las exportaciones de Productos Tradicionales crecieron en 20.7%, mejorando su
participación de 51.6% a 53.0%, manteniéndose como las de mayor participación con relación
al total exportado por Nicaragua. Este tipo de exportaciones, siguen siendo esenciales para la
economía del país, de tal forma, que los movimientos de los precios internacionales de estos
rubros, inciden significativamente en la balanza comercial.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 19

- Exportaciones Tradicionales

Las exportaciones Tradicionales durante el año 2006 obtuvieron un incremento significativo de
20.7%, lo cual se debió principalmente a los mejores precios que se presentaron en el mercado
internacional para rubros como carne, café y oro, incidiendo sobre los incrementos en las
exportaciones totales de Nicaragua y los términos de intercambio, tanto así, que al finalizar el
año, este tipo de exportaciones representaron el 53.0% de los valores totales exportados.

Las exportaciones de café crecieron en 59.4%, pasando de USD125.9 millones de dólares a
USD200.7 millones de dólares en el período analizado, determinado por el incremento tanto en
los volúmenes exportados como en el precio de exportación en 33.1% y 19.8%
respectivamente. El incremento de los precios internacionales del café resultó ser una buena
oportunidad para el sector cafetalero de poder compensar las pérdidas anteriores como
consecuencia de la crisis de precio experimentada en otros años, peor aún, cuando es sabido
que el precio de este rubro en cualquier momento puede volver a niveles críticos que afecten la
rentabilidad de los productores.

Gráfico No.6

Por su parte, las exportaciones de carne bovina continuaron su tendencia alcista mostrada en
los últimos años. Los montos exportados de carne bovina se incrementaron en 23.4% con
relación al año 2005. Mientras, los volúmenes exportados crecieron en 19.8% y el precio
promedio de exportación se incrementó en 3.2%. En estos momentos, los mercados de
Centroamérica, México y EEUU son los principales destinos de este producto, todos ellos con
un gran potencial si partimos del hecho que con México en el marco del TLC se negoció una
cuota libre de arancel; con Centroamérica, es libre mercado; y con EEUU, existe una cuota libre
de arancel en el marco del DR-CAFTA, 10,000 T.M. inicialmente, con un incremento anual del
5%, sin olvidar las oportunidades para este rubro que abrió el TLC negociado con Taiwán.

Los valores exportados de azúcar disminuyeron en 3.2%, a pesar que los volúmenes de
exportación se incrementaron en 48.3%, situación que indica que fue el precio de exportación el
que influyó en dicha caída. El precio de exportación del azúcar desmejoró en 34.9%. Esto se
debió a que los precios del año 2005 experimentaron un incremento sustancial dada la mayor

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 20

demanda en el mercado internacional, principalmente de EEUU, a raíz del huracán Katrina que
afectó algunos lugares de producción azucarera. Los EEUU se vieron obligados a incrementar
las cuotas, donde Nicaragua salió beneficiada. (Ver cuadro No.10).

Un dato a destacar, es la disminución de las exportaciones de ganado en pie, contrario al
dinamismo exportador reflejado por este rubro en períodos anteriores. Los valores exportados
de ganado en pie durante el año 2006 se ubicaron en USD39.1 millones de dólares, menor a los
USD43.4 millones de dólares exportados en el 2005, para una caída de 10.0%. Esta
disminución fue el resultado de una reducción en el precio de exportación (35.5%), ya que los
volúmenes exportados se incrementaron en 40.0%. (Ver cuadro No.10).

Lo interesante de esto es que los volúmenes exportados, tanto de carne bovina como ganado
en pie se incrementaron en el período analizado, lo cual es positivo, ya que puede ser una señal
de que la producción pecuaria tiende a incrementarse para satisfacer la demanda interna y
externa, haciendo énfasis en la generación de mayor valor agregado.

Cuadro No.10
Exportaciones Tradicionales. Millones de USD.

Años Tasa de Participación %
Productos 2005 2006* crec. % 2005 2006

Total Exportaciones 866.0 1,017.4 17.5 100.0 100.0
Tradicionales 446.9 539.5 20.7 51.6 53.0
AZUCAR (QQS)
 Volumen** 2.9 4.3 48.3 - -
 Valor*** 60.3 58.4 -3.2 7.0 5.7
 Precio 20.8 13.6 -34.7 - -
CAFE (QQS)
 Volumen** 1.3 1.8 38.5 - -
 Valor*** 125.9 200.7 59.4 14.5 19.7
 Precio 96.8 111.5 15.1 - -
CAMARON (LBS)
 Volumen** 6.8 6.5 -4.4 - -
 Valor*** 16.3 8.1 -50.3 1.9 0.8
 Precio 2.4 1.2 -48.0 - -
CARNE (LBS)
 Volumen** 76.8 92.0 19.8 - -
 Valor*** 119.1 147.0 23.4 13.8 14.4
 Precio 1.55 1.60 3.0 - -
GANADO EN PIE
 Volumen (Miles de Unid.) 26.7 37.3 39.7 - -
 Valor (Millones de USD) 43.4 39.1 -9.9 5.0 3.8
 Precio (USD*unid) 1,626.76 1,048.99 -35.5 - -
LANGOSTA (LBS)
 Volumen** 2.9 3.7 27.6 - -
 Valor*** 34.4 25.4 -26.2 4.0 2.5
 Precio 11.9 6.9 -42.1 - -
ORO (ONZ. TROY)
 Volumen - - - - -
 Valor*** 43.9 58.3 32.8 5.1 5.7
 Precio - - - - -

Elaborado por la DPCE, en base a datos DGA. *Preliminar. **Millones. ***Millones de dólares.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 21

- Exportaciones de Productos No Tradicionales

Las exportaciones de Productos No Tradicionales crecieron en 14.0% con relación al
año 2005, menor al incremento experimentado por las exportaciones Tradicionales
(20.7%). Este incremento estuvo determinado por el crecimiento de las exportaciones
de agrícolas no tradicionales (16.5%), camarón de cultivo (8.2%), pescados (7.7%),
agroindustriales (24.7%) e industriales (21.3%). No obstante, disminuyeron las
exportaciones de ajonjolí (47.6%), bananos (17.2%), forestales (55.2%) y otros (18.8%).

Las exportaciones agrícolas no tradicionales pasaron de USD92.2 millones de dólares a
USD107.4 millones de dólares en el período analizado, con una participación de 10.6%
con relación al total exportado por Nicaragua. Aquí sobresalieron las exportaciones de
maní, frijoles rojos, sandías, okras, tiquizque, mangos, plátanos y cacao principalmente.
Estos rubros presentan un gran potencial exportador, ya que tienen una gran demanda
en el mercado internacional, y que en el marco de los acuerdos comerciales, han
logrado ventajas arancelarias que deben ser aprovechadas en el corto y mediano plazo.

Cuadro No.11
Exportaciones de Productos No Tradicionales. Millones de USD

Años Tasa de Participación %
Descripción 2005 2006* crec. % 2005 2006

TOTAL EXPORTACIONES 866.0 1,017.4 17.5 100.0 100.0
Productos No Tradicionales 419.1 477.9 14.0 48.4 47.0
No Tradicionales por Ley 19.8 13.9 -29.8 2.3 1.4
Bananas 11.6 9.6 -17.2
Ajonjolí 8.2 4.3 -47.6
AGRICOLAS 92.2 107.4 16.5 10.6 10.6
Maní 43.6 42.5 -2.6
Fríjol Rojo 25.9 35.6 37.7
Sandías 1.5 5.6 267.8
Okras 1.7 2.7 60.6
Tiquizque 2.9 2.6 -10.3
Malanga 0.1 2.5 2,045.4
Mangos 1.8 2.3 29.7
Plátanos 1.4 2.1 48.7
Cacao 0.2 1.5 642.7
Otros 13.1 10.0 -23.7
FORESTALES 16.5 7.4 -55.28 1.9 0.7
Madera aserrada 12.0 4.4 -63.4
Puertas y sus marcos 0.6 1.0 66.2
Herramientas, monturas 0.6 0.6 -11.2
Otros 3.3 1.5 -53.5
PRODUCTOS DEL MAR 56.1 60.5 7.9 6.5 5.9
Camarón de cultivo 35.4 38.3 8.0

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 22

Años Tasa de Participación %
Descripción 2005 2006* crec. % 2005 2006

Pescados 20.7 22.3 7.7
AGROINDUSTRIAL 131.9 164.5 24.7 15.2 16.2
Quesos 24.0 33.5 39.3
Leche concentrada 5.4 20.7 285.2
Gaseosas 8.2 17.2 109.8
Café instantáneo 10.6 12.9 21.9
Puros 10.7 12.5 16.4
Aceite en bruto 9.7 8.8 -9.8
Ron 6.8 8.3 22.7
Otros 56.5 50.7 -10.3
INDUSTRIAL 101.7 123.4 21.3 11.7 12.1
Fregaderos, Lavabos 10.6 11.1 4.8
Solventes Minerales 7.0 10.7 53.5
Productos de Panadería 7.8 7.7 -1.0
Desperdicios y desechos de cobre 1.7 4.7 171.3
Velas, candelas 3.4 4.4 28.5
Otros 71.3 84.8 19.0
OTROS 0.9 0.7 -18.8 0.1 0.1

 Elaborado por la DPCE, en base a datos DGA. *Preliminar

En cuanto a las exportaciones forestales, disminuyeron en 55.2% con relación al 2005. La caída
de las exportaciones forestales no tradicionales se debió a la disminución significativa (63.4%)
de las exportaciones de madera aserrada en el período analizado, ya que es el producto de
mayor participación dentro de las exportaciones totales forestales no tradicionales. Aquí influyó
la prohibición para la tala de algunos tipos de especies de árboles.

Gráfico No.7

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 23

Las exportaciones agroindustriales no tradicionales que crecieron en 24.7%, mejoraron su
participación de 15.2% a 16.2%, pasando de USD131.9 millones de dólares a USD164.5
millones de dólares en el período bajo análisis, donde sobresalen productos como queso,
gaseosas, leches concentradas, aceite en bruto, puros, café instantáneo, harina de trigo, ron,
tabaco en rama, alcohol etílico, etc.

d) Exportaciones según clasificación CIIU

Las exportaciones de Nicaragua de acuerdo a la Clasificación Industrial Internacional Uniforme
(CIIU), indicaron que la agricultura, ganadería e industria continuaron sobresaliendo con
relación al total exportado en el año 2006. El Grupo de agricultura, ganadería, caza y silvicultura
creció en 27.8%, pasando de USD289.3 millones de dólares a USD369.7 millones de dólares,
mejorando su participación de 33.4% a 36.3%. Aquí lo importante fue el incremento de los
cultivos en general (34.7%), lo cual propició que su participación mejorara sustancialmente de
28.1% a 32.3%. (Ver cuadro No.12).

Por su parte, la cría de animales experimentó una caída de 9.5% con relación al año 2005,
desmejorando su participación de 5.1% a 3.9%, determinado esencialmente por los menores
montos exportados en ganado en pie, cuyas exportaciones sufrieron una disminución de 9.9%,
lo cual tiene su explicación en los mayores montos exportados de carne bovina. (Ver cuadros
No. 9 y 12)

Cuadro No.12
Nicaragua: Exportaciones según CIIU. Millones de USD.

Años Tasa de Participación % Conceptos
2005 2006* crec. % 2005 2006

Total Exportaciones 866.0 1,017.4 17.5 100.0 100.0

Agricultura, Ganadería, Caza y Silvicultura 289.3 369.7 27.8 33.4 36.3
Cultivos en general; cultivo de productos de
mercado; horticultura 243.6 328.1 34.7 28.1 32.3
Cría de animales 44.3 40.1 -9.5 5.1 3.9
Silvicultura, extracción de madera 1.3 1.4 6.8 0.2 0.1
Pesca 14.2 16.8 18.5 1.6 1.6
Pesca, explotación de criaderos de peces y granjas 14.2 16.8 18.5 1.6 1.6
Industrias manufactureras 560.5 627.3 11.9 64.7 61.7
Producción, procesamiento y conservación de
carne, pescado, frutas, aceites 235.8 249.0 5.6 27.2 24.5
Elaboración de otros productos alimenticios 84.5 85.5 1.1 9.8 8.4

Fabricación de productos primarios de metales
preciosos y metales no ferrosos 49.1 68.6 39.8 5.7 6.7
Elaboración de productos lácteos 35.1 60.6 72.7 4.1 6.0
Elaboración de bebidas 29.8 30.5 2.4 3.4 3.0
Elaboración de productos de molinería, almidones y
productos derivados 14.9 16.4 9.9 1.7 1.6
Fabricación de otros productos químicos 12.7 13.3 5.3 1.5 1.3
Fabricación de productos de la refinación del
petróleo 10.7 13.0 21.6 1.2 1.3
Fabricación de productos minerales no metálicos 11.8 12.7 7.1 1.4 1.2

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 24

Años Tasa de Participación % Conceptos
2005 2006* crec. % 2005 2006

Elaboración de productos de tabaco 10.8 12.6 16.9 1.2 1.2
Industrias básicas de hierro y acero 6.2 10.8 73.2 0.7 1.1
Otras industrias 59.1 54.4 -8.0 6.8 5.3
Otras actividades 2.1 3.6 72.3 0.2 0.4

Elaborado: Dirección de Política Comercial Externa, MIFIC. Fuente: DGA. *Preliminar.

Las exportaciones de la Industria Manufacturera dominaron las ventas exterior al crecer en
11.9%, aunque disminuyeron su participación de 64.7% a 61.7%, debido precisamente al mayor
dinamismo de los cultivos agrícolas. La producción, procesamiento y conservación de carne,
pescado, frutas; elaboración de otros productos alimenticios; fabricación de productos primarios
de metales preciosos y metales no ferrosos; elaboración de productos lácteos; y elaboración de
bebidas, continuaron siendo los principales subgrupos de la Industria Manufacturera según
CIIU.

Gráfico No.8

560.5
627.3

289.3

369.7

14.2 16.8

0.0

100.0

200.0

300.0

400.0

500.0

600.0

700.0

M
ill

on
es

 d
e

U
SD

Industrias Manufactureras Agricultura, Ganadería,
Caza y Silvicultura

Pesca

Exportaciones según Clasificación Industrial Internacional Uniforme (CIIU)

Años 2005 Años 2006*

Fuente: DGA
*Preliminar

Estos cinco subgrupos exportaron en el año 2006 USD494.2 millones de dólares, superando los
USD434.3 millones de dólares exportados en el 2005, aunque disminuyeron su participación
con relación al total exportado. (Ver cuadro No.12).

e) Exportaciones por Uso o Destino Económico (CUODE)

Las exportaciones de Bienes de Consumo y Bienes intermedios mostraron incrementos en sus
ventas al exterior durante 2006 al compararlas con el año 2005. Las exportaciones de Bienes
de Consumo pasaron de USD461.7 millones de dólares a USD537.5 millones de dólares,
creciendo en 16.4%, aunque desmejoraron levemente su participación, tal a como se muestra
en el cuadro No.13. Los Bienes Intermedios se incrementaron en 23.1%. Las exportaciones de

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 25

Bienes de Consumo y Bienes Intermedios representaron más del 95% de las exportaciones
totales de Nicaragua en el 2006.

En el caso de las exportaciones de Bienes de Capital, que tienen una representación muy baja,
reflejaron una caída de 10.3%, determinada por la disminución de las exportaciones de ganado
en pie (9.9%). (Ver cuadro No.13).

Cuadro No.13
Exportaciones según Uso o Destino Económico. Millones de USD

Años Tasa de Participación % Conceptos
2005 2006* crec. % 2005 2006

Total Exportaciones 866.0 1,017.4 17.5 100.0 100.0
Bienes de consumo 461.7 537.5 16.4 53.3 52.8
Bienes de consumo no duraderos 439.4 512.8 16.7 50.7 50.4
Bienes de consumo duraderos 9.9 11.7 17.3 1.1 1.1
Petróleo, combustibles y lubricantes 12.4 13.1 5.4 1.4 1.3
Bienes intermedios 351.0 432.1 23.1 40.5 42.5
Mat. Primas y prod. Interm.
p/agricultura 17.4 16.1 -7.8 2.0 1.6
Mat. Primas y prod. Interm. p/industria 321.1 397.9 23.9 37.1 39.1
Materiales de construcción 12.4 18.1 45.8 1.4 1.8
Bienes de capital 52.6 47.2 -10.3 6.1 4.6
Bienes de capital p/agricultura 43.7 39.4 -9.7 5.0 3.9
Bienes de capital p/industria 7.6 6.2 -18.9 0.9 0.6
Bienes de capital p/transporte 1.4 1.6 17.1 0.2 0.2
Diversos 0.7 0.6 -18.5 0.1 0.1

Elaborado: Dirección de Política Comercial Externa, MIFIC. Fuente: DGA. *Preliminar.

En el incremento de las exportaciones de Bienes de Consumo, lo determinante fue el
crecimiento de las exportaciones de Bienes de Consumo No Duraderos en 16.7%, que son los
de mayor monto. Aquí sobresalen los mayores montos exportados de productos alimenticios
(16.7%), medicinas (5.6%), vestuario y calzado (150.8%); y otros bienes (7.1%).

Las exportaciones de Bienes de Consumo No Duraderos han representado en los últimos años
más del 95% del total de exportaciones de Bienes de Consumo. Asimismo, las exportaciones de
productos alimenticios representaron en el período analizado más del 90% de las exportaciones
de Bienes de Consumo No Duraderos. (Ver cuadro No.13 y Gráfico No.9).

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 26

Gráfico No.9
Estructura de las exportaciones de los Bienes de Consumo No

Duraderos
Año 2006*

91.5%

1.0%6.3%
1.2%

Productos alimenticios
Otros bienes
Medicinas y productos farmaceuticos
Vestuario y calzado

Fuente: DGA
*Preliminar

Por su parte, las exportaciones de Bienes Intermedios se incrementaron en 23.1% con relación
al año 2005, pasando de USD351.0 millones de dólares a USD432.1 millones de dólares,
mejorando su participación de 40.5% a 42.5% con respecto al total exportado por Nicaragua.
Las exportaciones de materiales de construcción fueron las que reflejaron el mayor incremento
(45.8%), aunque las exportaciones de materias primas y bienes intermedios para la industria
siguieron siendo las de mayor monto exportado. (Ver cuadro No.13).

Las exportaciones de Materias Primas y Productos Intermedios para la Industria alimenticia,
bebida y tabaco se incrementaron en 28.0%, siendo las de mayor participación dentro de las
exportaciones de Materias Primas y Productos Intermedios para la Industria, 74.7% en el año
2006. Le siguen en orden de importancia, las exportaciones para la Industria metalúrgica y
metalmecánica, las cuales crecieron en 38.5%; industria textiles y de cuero (10.3%); y
fabricación de sustancias químicas y farmacéuticas (7.3%).

Gráfico No.10

232.1 297.1

51.8
71.7

8.6 9.4 8.1 8.7

0.0

50.0

100.0

150.0

200.0

250.0

300.0

M
ill

on
es

 d
e

U
SD

Ind. alimenticias,
bebidas y tabaco

Ind. metalúrgica y
metalmecánica

Ind. textiles y de cuero Fab. de sustancias
quimicas y farmacéutica

Export. de Materias Primas y Bienes Interm. para la Industria

2005 2006*

Fuente: DGA
*Preliminar

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 27

III.1.2.3. Exportaciones por características o modalidades

a) Exportaciones por Vía de Salida

Datos preliminares indican que las exportaciones totales de Nicaragua durante el año 2006
fueron de USD1,017.4 millones de dólares. De esa cantidad exportada, USD935.3 millones de
dólares salieron por los puestos de Guasaule, Las Manos, Puerto Corinto, Peñas Blancas y
Administración Central de Carga Aérea, es decir el 91.9%. Sin embargo, solamente Guasaule y
Las Manos representaron el 55.1% del comercio de mercancías por puesto de salida.

Cuadro No.14
Exportaciones según Aduana de Despacho. Millones de USD

Año 2006*
Aduanas

 Kilos Valor
 Total Exportaciones 1,086.6 1,017.4

 Guasaule 396.2 326.4
 Las Manos 183.5 234.2
 Puerto Corinto 294.1 166.5
 Peñas Blancas 145.8 113.0
 Aduana Central de Carga Aérea 7.4 95.2
 El Espino 51.0 44.8
 El Bluff 1.8 19.4
 Puerto Cabezas 0.8 5.7
 Admón. Aduana Managua 2.7 4.8
 Admón. Aduana Masaya 0.9 4.4
 El Rama 1.7 2.5
 San Carlos 0.7 0.5
 Potosí 0.0 0.0
 Puerto Sandino 0.0 0.0
 Nandaime 0.0 0.0

 Elaborado por DPCE, MIFIC. Fuente: DGA. *Preliminar.

III.1.3. Importaciones de Bienes CIF

Durante el año 2006 Nicaragua importó del resto del mundo la cantidad de USD2,997.9 millones
de dólares, superior a los USD2,535.8 millones de dólares importados en el año 2005, es decir,
un incremento relativo de 18.2%.

La dinámica de las importaciones continuó enfocada a conseguir en el mercado internacional
aquellos bienes de capital, bienes intermedios, materias primas y bienes de consumo para los
diferentes sectores productivos y consumidores finales, cuya demanda tiende a incrementarse
en la medida que la economía nacional se dinamiza, la apertura comercial se profundiza y los
acuerdos comerciales logran los objetivos planteados en materia de mayor intercambio
comercial bilateral, regional y multilateral.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 28

III.1.3.1. Por Socio Comercial (Región y País)

a) Principales Países Competidores en el Mercado de Nicaragua

Las importaciones de Nicaragua durante 2006 provinieron principalmente de Centroamérica,
EEUU, Asia, México, Comunidad Andina y Unión Europea, que en conjunto concentraron el
86.3% de las importaciones totales realizadas por Nicaragua en el mismo año. Por Región o
país específico, la participación fue la siguiente: Centroamérica, 21.9%; EEUU, 20.7; Asia,
15.7%; México, 13.6%, Comunidad Andina, 8.9%, y Unión Europea, 5.6%.

Gráfico No.11

0.0

100.0

200.0

300.0

400.0

500.0

600.0

700.0

M
ill

on
es

 d
e

U
SD

Centroamérica EEUU Asia México Comunidad
Andina

Unión Europea

Nicaragua: Importaciones por principales regiones

2005 2006*

Fuente: DGA
*Preliminar

Como región económica, el mayor monto en importaciones provino del NAFTA, pasando de
USD762.5 millones de dólares a USD1,052.4 millones de dólares en el período analizado, para
un incremento significativo de 38.0%, mejorando su participación de 30.1% a 35.1%. Aquí,
sobresalió el crecimiento sustantivo (88.6%) de las importaciones provenientes de México,
creciendo su participación de 8.5% hasta 13.6%. Este alto dinamismo de las importaciones
desde México, es un indicativo claro que ese país sigue aprovechando al máximo los beneficios
arancelarios establecidos en el TLC entre Nicaragua y la República mexicana. (Ver cuadro
No.15).

Los montos importados de EEUU en el año 2006 se ubicaron en USD619.7 millones de dólares,
para un incremento relativo de 18.1% con relación al año anterior, cuando se importaron
USD524.9 millones de dólares, manteniendo prácticamente la misma participación (20.7%). La
entrada en vigencia del DR-CAFTA el 1 de abril de 2006, fue un elemento clave para dicho
incremento vía aprovechamiento de las cuotas. Las compras al mercado canadiense crecieron
en 17.8%. (Ver cuadro No.15).

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 29

Gráfico No.12

21.9

25.8

215.7

406.9

524.9

619.7

0.0 100.0 200.0 300.0 400.0 500.0 600.0 700.0

Millones de USD

Canadá

Mèxico

EEUU

Nicaragua: Importaciones desde el NAFTA

2005 2006*
Fuente: DGA
*Preliminar

La segunda Región económica en importancia como suplidora de la economía nacional durante
2006 resultó ser Centroamérica con USD657.0 millones de dólares, superando los USD589.1
millones de dólares importados en el año 2005, obteniendo un crecimiento relativo de 11.5%,
sin embargo, su participación disminuyó de 23.2% a 21.9%. Se importó principalmente de Costa
Rica por el orden de los USD255.2 millones de dólares, mayor a los USD235.3 millones de
dólares del 2005, con un incremento relativo de 8.5%. Sin embargo, los mayores incrementos
relativos los obtuvieron Honduras, con 24.4%; El Salvador, 16.3%; y Guatemala, 8.8%. (Ver
cuadro No.15).

Cuadro No.15
Importaciones por Región y País. Millones de USD.

Años Tasa de Participación Región / País
2005 2006* crec. % 2005 2006

Total Importaciones 2,535.8 2,997.9 18.2 100.0 100.0
Centroamérica 587.7 657.0 11.8 23.2 21.9
Costa Rica 235.3 255.2 4.0 9.3 8.5
Guatemala 173.0 188.3 8.8 6.8 6.3
El Salvador 118.9 138.3 16.3 4.7 4.6
Honduras 60.4 75.1 24.4 2.4 2.5
MERCOSUR 133.2 165.5 24.3 5.3 5.5
Brasil 87.0 91.4 5.1 3.4 3.0
Argentina 44.0 72.0 63.6 1.7 2.4
Uruguay 1.5 1.2 -18.1 0.1 0.0
Paraguay 0.6 0.8 27.4 0.0 0.0
Comunidad Andina 283.0 268.0 -5.3 11.2 8.9
Venezuela 173.8 129.7 -25.4 6.9 4.3
Ecuador 65.6 81.8 24.7 2.6 2.7
Chile 12.7 34.5 170.9 0.5 1.2
Colombia 9.8 12.7 29.3 0.4 0.4

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 30

Años Tasa de Participación Región / País
2005 2006* crec. % 2005 2006

Perú 20.9 9.2 -56.0 0.8 0.3
Bolivia 0.2 0.1 -43.7 0.0 0.0
Caribe 121.1 146.9 21.3 4.8 4.9
Antillas Holandesas 101.5 113.9 12.2 4.0 3.8
Panamá 12.4 21.2 71.9 0.5 0.7
República Dominicana 3.3 5.4 60.9 0.1 0.2
Puerto Rico 0.5 5.0 947.9 0.0 0.2
Otros 3.4 1.3 -60.7 0.1 0.0
Asia 396.7 469.7 18.4 15.6 15.7
China Popular 149.9 209.0 39.4 5.9 7.0
Japón 117.9 111.0 -5.8 4.6 3.7
Corea del Sur 36.8 43.2 17.1 1.5 1.4
India 19.7 21.7 10.5 0.8 0.7
Malasia 8.8 18.9 114.9 0.3 0.6
Taiwán 16.1 16.3 1.0 0.6 0.5
Otros 47.5 49.6 4.5 1.9 1.7
NAFTA 762.5 1,052.4 38.0 30.1 35.1
Estados Unidos 524.9 619.7 18.1 20.7 20.7
México 215.7 406.9 88.6 8.5 13.6
Canadá 21.9 25.8 17.8 0.9 0.9
Unión Europea 165.4 166.4 0.7 6.5 5.6
Alemania 37.3 43.4 16.5 1.5 1.4
España 43.7 35.9 -17.9 1.7 1.2
Francia 14.7 16.5 12.0 0.6 0.6
Bélgica 12.5 14.2 13.3 0.5 0.5
Italia 12.8 12.7 -0.3 0.5 0.4
Holanda 4.7 10.6 126.1 0.2 0.4
Suecia 18.0 10.3 -42.5 0.7 0.3
Otros 21.7 22.8 5.0 0.9 0.8
Rusia 28.0 24.8 -11.6 1.1 0.8

Elaborado por DPCE, MIFIC. Fuente: DGA. *Preliminar.

Las compras a la Unión Europea se incrementaron levemente en 0.7% mejorando su
participación de 6.5% a 5.6%. La caída en las importaciones provenientes de la Unión Europea
estuvo condicionada por menores montos importados desde España (17.9%) e Italia (0.3%)
principalmente. (Ver cuadro No.15).

b) Nuevos Mercados de Origen

Un mercado que ha venido ganando espacio como suplidor de la economía nicaragüense es el
asiático, a tal punto, que durante el año 2006 fue el tercer mercado en importancia para las
importaciones del país. Las compras al mercado asiático pasaron de USD396.7 millones de
dólares a USD469.7 millones de dólares en el período analizado, para un incremento de 18.4%,
manteniendo la misma participación (15.6%) con relación al total importado (Ver cuadro
No.15).

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 31

El incremento de las importaciones desde Asia estuvo determinado por los mayores montos
importados desde países como China Popular, Corea del Sur e India. En el caso de Taiwán, las
importaciones desde ese país se incrementaron solamente en 1.0%, pasando de USD16.1
millones de dólares a USD16.3 millones de dólares, país con el cual se tiene firmado un TLC,
que deberá impulsar aún más el comercio entre ambos países, una vez puesto en vigencia. Las
importaciones desde China Popular experimentaron un incremento significativo de 39.4%,
demostrándose una vez más que ese mercado podría convertirse no solamente en un
abastecedor importante de la economía nacional, sino en un potencial mercado de destino de la
oferta exportable de Nicaragua. (Ver cuadro No.15).

El MERCOSUR, es un mercado que tiende a explorarse en el mediano plazo. Las
importaciones desde esa región se incrementaron en 24.3% en el período analizado, pasando
de USD133.2 millones de dólares a USD165.5 millones de dólares. (Ver cuadro No.15).

De lo anterior se deduce, que regiones y países como China Popular, India, Taiwán, Corea del
Sur, Japón, MERCOSUR y Comunidad Andina, pueden convertirse en el mediano plazo en
mercados alternativos para la oferta exportable del país, así como suplidores importantes de la
economía nacional. Es decir, desarrollar la diversificación de mercados, que ayude a que una
mayor cantidad de rubros puedan venderse en el mercado internacional, lográndose mayores
niveles de intercambio comercial a nivel mundial.

III.1.3.2. Dinámica Por Productos

a) Principales Productos

Los principales bienes importados durante el año 2006 fueron petróleo crudo, medicinas, diesel,
vehículos, electrodomésticos, gasolina, urea, productos laminados planos de hierro o acero,
arroz granza, bunker, trigo, abonos, conductores eléctricos, barras de hierro o acero,
concentrados para gaseosas, gas propano, leches, aceite comestible de palma, productos a
base de cereales, etc.

Cuadro No.16
Principales Productos Importados. Millones de USD

Años Tasa de Participación % Productos
 2005 2006* crec. % 2005 2006

Petróleo crudo 221.3 362.3 63.7 8.7 12.1
Productos farmacéuticos y veterinarios 172.9 194.6 12.5 6.8 6.5
Vehículos 144.1 159.3 10.5 5.7 5.3
Diesel 102.8 157.2 52.9 4.1 5.2
Aparatos emisores y receptores de televisión,
radiodifusión, etc. 69.2 98.0 41.6 2.7 3.3
Gasolina 53.8 82.8 53.8 2.1 2.8
Urea 17.3 74.5 331.5 0.7 2.5
Productos laminados planos de hierro o acero 55.4 61.9 11.7 2.2 2.1
Arroz granza 33.8 36.6 8.4 1.3 1.2
Bunker 32.8 32.6 -0.4 1.3 1.1
Otros abonos químicos y minerales 23.1 26.8 16.0 0.9 0.9

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 32

Años Tasa de Participación % Productos
 2005 2006* crec. % 2005 2006

Trigo 21.7 25.4 17.0 0.9 0.8
Conductores eléctricos 24.4 23.1 -5.3 1.0 0.8
Barras de hierro o acero 20.7 22.5 8.6 0.8 0.7
Concentrados para elaboración de gaseosas 12.5 20.4 63.1 0.5 0.7
Grasas y aceites lubricantes 13.3 18.6 39.5 0.5 0.6
Aceite comestible de palma 15.3 18.3 20.0 0.6 0.6
Gas propano 17.1 18.2 6.8 0.7 0.6
Jabones 16.7 17.2 3.0 0.7 0.6
Maíz amarillo 12.4 16.0 28.4 0.5 0.5
Placas y baldosas de cerámica 12.4 15.7 26.1 0.5 0.5
Cigarrillos 13.9 15.4 10.8 0.5 0.5
Papel higiénico 9.8 15.4 56.5 0.4 0.5
Confites y chicles 12.0 13.7 14.7 0.5 0.5
Herbicidas 20.5 13.5 -33.9 0.8 0.5
Refrigeradoras 10.7 13.5 26.0 0.4 0.4
Productos a base de cereales 13.7 13.4 -2.0 0.5 0.4
Esbozos (preformas) de envases para
bebidas. 9.3 13.3 42.4 0.4 0.4
Aceite en bruto de soya 19.9 12.9 -35.4 0.8 0.4
Gaseosas 15.5 11.9 -23.2 0.6 0.4
Preparaciones a base de leche 10.0 11.9 18.4 0.4 0.4
Subtotal Importaciones 1,228.3 1,616.8 31.6 48.4 53.9
Otras Importaciones 1,307.5 1,381.1 5.6 51.6 46.1
Total Importaciones 2,535.8 2,997.9 18.2 100.0 100.0

Elaborado por DPCE, MIFIC. Fuente: DGA. *Preliminar.

Uno de los factores que ha incidido en los últimos años en los mayores montos importados es el
incremento de los precios del petróleo y sus derivados, debido a una mayor demanda y
conflictos políticos. Por tipo de combustible, las importaciones de petróleo crecieron en 63.7%;
gasolina, 53.8%; diesel, 52.9%; gas propano, 6.8%; y el bunker experimentó una caída leve de
0.4%, debido posiblemente a los problemas financieros de las generadoras y distribuidoras de
energía eléctrica. En el mediano plazo, la factura de estos bienes seguirá incidiendo en el
incremento de los valores importados totales por Nicaragua, sumado al hecho que el
crecimiento de la economía tiende a incrementar la demanda petrolera, de ahí la importancia de
explorar y desarrollar alternativas que permitan disminuir la dependencia del petróleo.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 33

Gráfico No.13

Es comprensible que la mayor parte de las importaciones principales del país sean bienes de
origen industrial, dada la base productiva de Nicaragua. Se importan productos intermedios,
materias primas, bienes de capital y productos de consumo, y algunos bienes agrícolas no
producidos en Nicaragua o aquellos que la producción nacional no logra llenar la demanda
interna.

En efecto, de los 31 principales productos importados durante el primer el año 2006, 27 de ellos
son industriales, tres agrícolas y 1 de extracción. Los agrícolas son arroz granza, que obtuvo un
incremento de 8.4%, incluyendo contingentes; trigo, que creció en 17.0%; y maíz amarillo, que
creció en 28.4%, incluyendo contingentes arancelarios como parte de los acuerdos con los
productores de sorgo. (Ver cuadro No.16).

Nicaragua, como país eminentemente agropecuario, deberá no solamente promocionar
mayores niveles de desarrollo en el campo, que permitan incrementar la producción
agropecuaria destinada al consumo interno y hacia el exterior; sino que también, promover la
agroindustrialización mediante la articulación productiva, generando más empleos, mayor valor
agregado, mejores ingresos, mayores inversiones y una mayor industrialización del país que
propicie el desarrollo económico.

b) Importaciones Clasificación Industrial Internacional Uniforme (CIIU).

Analizando las importaciones de Nicaragua de acuerdo a la Clasificación CIIU, se confirma una
vez más que las condiciones productivas del país determinan la estructura de los
requerimientos para la economía. Las importaciones provenientes de las industrias
manufactureras crecieron en 13.7% con relación al año 2005, manteniendo una participación
arriba del 80%. (Ver cuadro No.17).

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 34

Cuadro No.17

Nicaragua: Importaciones según CIIU. Millones de USD.
Años Tasa de Participación % Descripción

 2005 2006* crec. % 2005 2006
Total Importaciones 2,535.8 2,997.9 18.2 100.0 100.0
Agricultura, ganadería, caza y silvicultura 109.1 126.5 16.0 4.3 4.2
Cultivos en general; cultivo de productos de
mercado; horticultura 93.1 112.1 20.4 3.7 3.7
Cría de animales 15.2 13.8 -8.8 0.6 0.5
Silvicultura, extracción de madera 0.8 0.6 -27.1 0.0 0.0
Explotación de minas canteras 224.0 364.2 62.6 8.8 12.1
Extracción de petróleo crudo y gas natural 221.3 362.3 63.7 8.7 12.1
Otros 2.7 1.9
Industrias manufactureras 2,201.6 2,503.5 13.7 86.8 83.5
Fabricación de otros productos químicos 343.1 365.8 6.6 13.5 12.2
Fabricación de productos de la refinación del
petróleo 238.8 328.2 37.5 9.4 10.9
Fabricación de vehículos automotores 147.9 164.1 10.9 5.8 5.5
Fabricación de sustancias químicas básicas 87.1 91.2 4.7 3.4 3.0
Elaboración de otros productos alimenticios 99.1 126.9 28.1 3.9 4.2
Industrias básicas de hierro y acero 115.1 119.1 3.4 4.5 4.0
Producción, procesamiento y conservación de carne,
pescado, frutas, aceites 86.4 103.8 20.1 3.4 3.5
Fabricación de productos de plástico 76.1 93.4 22.8 3.0 3.1
Fabricación de transmisores de radio y televisión 73.8 82.5 11.8 2.9 2.8
Fabricación de papel y de productos de papel 57.5 71.1 23.8 2.3 2.4
Fabricación de maquinaria de uso general 66.6 67.2 0.9 2.6 2.2
Fabricación de maquinaria de uso especial 62.5 65.9 5.5 2.5 2.2
Fabricación de otros productos elaborados de metal 51.2 54.8 7.1 2.0 1.8
Elaboración de productos de molinería, almidones 53.6 49.7 -7.2 2.1 1.7
Otras industrias 643.0 719.7 11.9 25.4 24.0
Otras actividades 1.3 3.8 201.2 0.0 0.1

 Elaborado por la DPCE, en base a datos DGA. *Preliminar.

Por su parte, las importaciones provenientes de la Agricultura, Ganadería, Caza y Silvicultura
durante 2006, crecieron en 16.0% con respecto al año 2005. En este grupo de productos, las
importaciones de Cultivos en General fueron las más importante al crecer en 20.4%,
representando en el año 2006 el 88.6% de las importaciones agrícolas, ganaderas, caza y
silvicultura. (Ver cuadro No.17).

Lo anterior indica que se importa gran cantidad de productos que Nicaragua produce,
relacionados a los sectores agrícola y ganadero. Una política destinada a crear condiciones
para incrementar la producción agropecuaria, traería como consecuencia la sustitución de este
tipo de importaciones, pero, en un marco de competitividad y calidad, incidiendo positivamente
sobre la balanza comercial de Nicaragua.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 35

c) Importaciones por Uso o Destino Económico (CUODE)

A diferencia del año 2005, cuando las importaciones de Bienes Intermedios y Bienes de Capital
crecieron más que las importaciones de bienes de consumo, durante el año 2006, las compras
en el exterior de Bienes de consumo experimentaron un mayor incremento que los Bienes
Intermedios y de Capital (Ver cuadro No.18).

Las importaciones de Bienes de Consumo pasaron de USD1,341.3 millones de dólares a
USD1,740.6 millones de dólares en el período analizado, mejorando su participación de 52.9%
a 58.1%, sobresaliendo principalmente los mayores montos importados de combustibles debido
al incremento de los precios internacionales de dichos rubros. Además, se incrementaron las
importaciones de productos alimenticios (25.2%), electrodomésticos (34.4%), vestuario y
calzado (12.6%) y medicinas (11.5%).

Sin importaciones de combustibles y lubricantes, el crecimiento de las importaciones de Bienes
de Consumo se ubica en 18.9%, todavía arriba de los Bienes Intermedios y Bienes de Capital.
Es decir, la demanda de Bienes de Consumo pudo haber influido en esta dinámica, que
objetivamente no es lo más recomendable, ya que lo deseable es mayor producción nacional.

Gráfico No.14

Estructura de las importaciones según Uso o Destino Económico
Año 2006*

24.3%

17.5%

58.1%

Bienes de consumo Bienes intermedios Bienes de capital
Fuente: DGA
*Preliminar

Las importaciones de Bienes Intermedios se incrementaron en 5.1% con relación al año 2005,
sin embargo, disminuyeron su participación en 3.0 puntos porcentuales. Las compras de
materias primas y bienes Intermedios para la Agricultura disminuyeron en 0.8%, donde la caída
de las importaciones de fertilizantes, agroquímicos y productos veterinarios fueron
determinantes. Las importaciones de materias primas y bienes Intermedios para la Industria se
incrementaron en 7.5%, y los materiales de construcción en 2.6%. Estas importaciones
dependen de la dinámica de la economía nacional. (Ver cuadro No.18).

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 36

Cuadro No.18
Importaciones según Uso o Destino Económico. Millones de USD.

Años Tasa de Participación % Conceptos
2005 2006* crec. % 2005 2006

Total Importaciones 2,535.8 2,997.9 18.2 100.0 100.0
Bienes de Consumo 1,341.3 1,740.6 29.8 52.9 58.1
Bienes de consumo no duraderos 685.5 810.4 18.2 27.0 27.0
Bienes de consumo duraderos 203.7 246.8 21.2 8.0 8.2
Petróleo, combustibles y lubricantes 452.1 683.4 51.2 17.8 22.8
Bienes Intermedios 692.5 727.6 5.1 27.3 24.3
Mat. primas y prod. Interm.
p/agricultura 117.3 116.3 -0.8 4.6 3.9
Mat. Primas y prod. Inter. p/industria 433.3 465.6 7.5 17.1 15.5
Materiales de construcción 142.0 145.6 2.6 5.6 4.9
Bienes de Capital 498.6 525.0 5.3 19.7 17.5
Bienes de capital p/agricultura 35.7 35.2 -1.3 1.4 1.2
Bienes de capital p/industria 260.2 264.9 1.8 10.3 8.8
Bienes de capital p/transporte 202.8 224.9 10.9 8.0 7.5
Diversos 3.4 4.7 39.5 0.1 0.2

Elaborado por la DPCE, en base a datos DGA. *Preliminar.

En el caso de las importaciones de materiales de construcción, su leve incremento puede ser
producto de una desaceleración en la actividad de la construcción, tomando en cuenta que en el
año 2005, dicho sector tuvo un buen dinamismo.

Gráfico No.15

433.3 465.6

142.0 145.6
117.3 116.3

0.0

50.0

100.0

150.0

200.0

250.0

300.0

350.0

400.0

450.0

500.0

M
ill

on
es

 d
e

U
SD

Mat. primas y prod. Inter.
p/industria

Materiales de construcción Mat. primas y prod. Inter.
p/agricultura

Nicaragua: Importaciones de Bienes Intermedios

2005 2006*
Fuente: DGA
*Preliminar

Las importaciones de Bienes de Capital reflejaron un incremento de 5.3% en el año 2006. Lo
anterior se debió a la caída en las importaciones de Bienes de Capital p/Agricultura (-1.3%), y al
leve incremento de las compras de Bienes de Capital para la industria (1.8%). Los Bienes de
Capital para transporte obtuvieron un crecimiento importante de 10.9%, influyendo la entrada de
buses para el transporte urbano e interurbano. (Ver cuadro No. 18).

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 37

Es de esperarse que con la entrada en vigencia del DR-CAFTA, las importaciones de Bienes de
consumo, Intermedios y de capital se incrementen, toda vez que una gran mayoría de esos
bienes tienen un arancel de cero por ciento, lo cual ayudará a mejorar la competitividad de los
sectores productivos y a reconvertirse para poder competir en el mercado internacional.
Asimismo, las importaciones de Bienes de Consumo con cero aranceles permitirán un mayor
acceso de estos productos para los consumidores, ya que tienden a ser más baratos, lo cual
también incidirá positivamente en el Índice de Precios al Consumidor, variable importante para
mejorar el tipo de cambio real en beneficio de los exportadores.

Sin embargo, esto último es apenas una parte importante de la estrategia de desarrollo
económico del país. La competitividad vía importación más barata debe ayudar a las empresas
a competir en el mercado internacional, pero se necesita también la reactivación del mercado
interno en cantidad y calidad, que junto al potencial exportador, deberán dinamizar la economía,
creando más empleos e ingresos.

IV. Términos de intercambio

Durante el año 2006, el incremento de los precios del petróleo y sus derivados afectaron de
alguna forma los términos de intercambio de Nicaragua, a pesar del mejoramiento de los
precios internacionales de algunos productos tradicionales de exportación como café, carne y
azúcar; y la dinámica positiva de los productos No Tradicionales de exportación como queso,
fríjol, maní, etc.

Según datos del Banco Central de Nicaragua, los términos de intercambio del país mostraron
durante el año 2006 una tendencia hacia la baja, después de haber experimentado algunas
situaciones positivas en el año 2005. Desde diciembre de 2005 hasta agosto de 2006, los datos
arrojan una tendencia hacia la baja, tal a como se muestra en el Gráfico No.16, lográndose
recuperar a partir del mes de septiembre del año 2006, aunque sin llegar a los niveles del 2005.

Gráfico No.16
Nicaragua: Términos de intercambio (Año Base,1997=100)

Enero05 - Noviembre06

55.0

60.0

65.0

70.0

75.0

80.0

85.0

90.0

E F M A M J J A S O N D E F M A M J J A S O N

In
di

ce
s

2005 2006Fuente: BCN

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 38

El hecho que la oferta exportable de Nicaragua siga estando concentrada fundamentalmente en
productos agropecuarios y agroindustriales, que las importaciones de productos industriales
sean las de mayor participación en relación al total importado por el país y la posibilidad real
que los precios internacionales del petróleo y sus derivados sigan creciendo, con algunos
altibajos, son elementos que propician que Nicaragua mantenga todavía términos de
intercambio no óptimos, incluso mostrando algún deterioro en el tiempo. De lo anterior se
deduce, que darle mayor valor agregado a los productos primarios de exportación por medio de
la agroindustrialización, lo cual mejoraría los precios, tendría efectos positivos, no solamente en
la balanza comercial, sino en los términos de intercambio.

V. Comercio de Servicios

V.1. Balanza de servicios

De acuerdo a datos del Banco Central de Nicaragua, tanto los ingresos por servicios como los
egresos se incrementaron durante 2006 con relación al año 2005, lo cual trajo como
consecuencia que el déficit de la balanza de servicios solamente creciera en 1.8%

Los ingresos por servicios obtuvieron un crecimiento relativo de 10.8%, y en términos absolutos
USD33.2 millones de dólares con relación al año 2005. Mientras, los egresos por servicios
aumentaron en 8.3%.

Cuadro No.19
Balanza de Comercio de Servicios

Años Tasa de
Conceptos

2005* 2006 * crec. %
Ingresos servicios 308.5 341.7 10.8
Egresos servicios 428.5 463.9 8.3
Balance de servicios -120.0 -122.2 1.8

Elaborado por la DPCE, en base a datos BCN. *Preliminar

V.2. Exportaciones de Servicios

Tomando como base los datos del Banco Central de Nicaragua, se observa que todos los
componentes correspondientes a servicios experimentaron incrementos en sus ingresos
durante el año 2006 con relación a 2005. Rubros como transportes, viajes, comunicaciones,
gobierno y seguro de mercancías presentaron aumentos en sus ingresos por servicios, tal a
como se observa en el cuadro No.20.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 39

Cuadro No. 20
Ingresos y Egresos por servicios. Millones de USD

Años Tasa de Conceptos
 2005* 2006* crec. %
Ingresos 308.5 341.7 10.8
 Transporte 33.8 38.7 14.5
 Viajes 206.3 230.6 11.8
 Comunicaciones 28.3 29.4 3.9
 Gobierno 37.3 39.6 6.2
 Seguro de mercancías 2.8 3.4 21.4
Egresos 428.5 463.9 8.3
 Transporte 233.9 254.9 9.0
 Viajes 90.8 97.0 6.8
 Comunicaciones 5.1 5.3 3.9
 Gobierno 24.6 26.3 6.9
 Seguro de mercancías 21.1 25.4 20.4
 Asistencia técnica 53.0 55.0 3.8
Balanza de servicios -120.0 -122.2 1.8

Elaborado por la DPCE, en base a datos BCN. *Preliminar

Los mayores ingresos en materia de servicios durante 2006 lo generó el rubro de Viajes con
USD230.6 millones de dólares, superior a los USD206.3 millones de dólares generados en
2005. Sin embargo el mayor incremento relativo lo experimentó el rubro seguro de mercancías
con 21.4%, siguiéndole transporte, 14.5%; viajes, 11.8%; gobierno, 6.2%; y comunicaciones
3.9%.

V.3. Importaciones de Servicios

En cuanto a los egresos por servicios, crecieron en 8.3% con relación al año 2005,
sobresaliendo el incremento de rubros como seguro de mercancías (20.4%), transporte (9.0%),
gobierno (6.9%), viajes (6.8%), comunicaciones (3.9%) y asistencia técnica (3.8%). (Ver cuadro
No.20).

De los datos de ingresos y egresos por servicios, se puede deducir que actividades como el
turismo, comercio internacional, traslado de mercancías y actividades profesionales pudieron
influir sobre el comportamiento cuantitativo de los servicios.

VI. Política Comercial, Negociación y Administración de Tratados

VI.1. Principales Resultados Gestión del Comercio Exterior

Durante el período enero-diciembre de 2006 se avanzó en la consolidación del modelo de
apertura comercial, promoción de exportaciones y atracción de inversiones, teniendo como
instrumento fundamental los acuerdos multilaterales, regionales y bilaterales, así como la
promoción de exportaciones e inversiones.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 40

Como resultado de lo anterior, las exportaciones se incrementaron en el mismo período al pasar
de USD866.0 millones de dólares en 2005 a USD1017.4 millones de dólares en el año 2006.

El Tratado de Libre Comercio entre Nicaragua y China (Taiwán), fue suscrito el 16 de Junio de
2006, y aprobado por la Asamblea Nacional de Nicaragua el 13 de diciembre de 2006.

En el marco de la atracción de inversiones, se registra a la fecha un resultado positivo, ya que
según los datos de la Agencia de Promoción de Inversiones (PRONICARAGUA) desde el año
2005, como efecto de la entrada en vigencia del CAFTA-DR, existen 18 empresas en la etapa
operativa y pre-operativa, especialmente del sector textil vestuario, parques industriales,
muebles y calzado, situadas en Managua, Chinandega, Masaya, Rivas, Granada y Estelí, cuya
inversión oscila alrededor de los 259 millones de dólares, implicando una generación de
alrededor de 18 mil nuevos empleos.

A finales del mes de julio 2006, Nicaragua presentó el II Examen de las Políticas Comerciales
ante la Organización Mundial de Comercio que abarca normalmente el período de cinco años,
para este caso correspondió a 2000-2004. El II Examen fue presentado de conformidad con los
parámetros establecidos. Se recibieron felicitaciones por el desempeño de la Política Comercial,
acorde con los compromisos multilaterales. Se presentaron recomendaciones relacionadas con
acciones tendientes a lograr una mayor modernización de la infraestructura para el comercio
(puertos, carreteras, etc.) y turismo.

Nicaragua participó en la IV Cumbre Unión Europea-América Latina y el Caribe, así como en la
II Cumbre Unión Europea-Centroamérica, realizadas en Viena, los días 12 y 13 de mayo de
2006, respectivamente. En ambas Cumbres, se resaltó el deseo y la importancia de lograr un
Acuerdo de Asociación Económica y Comercial entre Centroamérica y la Unión Europea, que
incluya una zona de libre comercio. Nicaragua busca participar en las negociaciones, como
parte de su estrategia comercial a nivel internacional, que busca la diversificación de los
mercados.

Como parte de los lineamientos de la Política Comercial de Nicaragua, y con el apoyo de
organismos internacionales, el MIFIC diseño y aplicó todo un proceso de información,
capacitación y publicación de materiales con el objetivo de dar a conocer la estrategia y
resultados de la Política Comercial aplicada por el país. Aquí se incluyeron beneficios,
oportunidades, retos, ventajas, etc., de la apertura comercial, por medio de foros, encuentros,
sistemas de información, capacitación al magisterio, universidades, empresarios, etc.

VI.2. Negociaciones y Administración de tratados regionales,
bilaterales y multilaterales.

Nicaragua siguió participando activamente en las negociaciones de la Organización Mundial del
Comercio (OMC), promoviendo e impulsando un comercio más libre y justo a nivel mundial,
proponiendo la eliminación en el menor tiempo posible de los subsidios, ayudas internas y otras
formas de proteccionismo aplicados principalmente por los países más desarrollados, en
detrimento del comercio de los países en desarrollo y menos adelantados, todo en el marco del
mandato de DOHA.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 41

A pesar del esfuerzo realizado no se pudo finalizar con las negociaciones de los Tratados de
Libre Comercio con Canadá, Chile y Panamá, debido a que no se logró llegar a acuerdos sobre
el acceso a mercado para una serie de productos pendientes y sensibles para Nicaragua y
dichos países.

El Tratado de Libre Comercio Centroamérica - EEUU – Republica Dominicana (CAFTA-DR)
entró en vigencia para Nicaragua el 1 de abril de 2006. Con la implementación del CAFTA-DR,
las exportaciones hacia los EEUU pasaron de USD289.2 millones de dólares en 2005 a
USD325.5 millones de dólares en 2006, para un incremento relativo de 12.6%.

Se definió una agenda complementaria al CAFTA-DR destinada a crear las condiciones para el
aprovechamiento de los beneficios del Tratado Comercial. En dicha agenda se incluyen nuevas
Leyes y Reglamentos como Ley de Competencia, Ley de Sociedad de Garantías Recíprocas,
Ley de Mediación y Arbitraje Comercial, Ley Pyme, Ley Especial de Asociación de Micro
finanzas, Ley de Bioseguridad y Biodiversidad, Reformas a Ley de Zonas Francas, Ley del
Consejo Superior del Trabajo, Ley General del Medio Ambiente, etc., y diversas iniciativas
orientadas a la creación de nuevas capacidades productivas y de exportación.

De conformidad con los Reglamentos para la administración de los contingentes arancelarios de
importación establecidos en el marco del CAFTA-DR, publicados en La Gaceta, Diario Oficial N°
58 del 22 de marzo del 2006, el 5 de abril del mismo año, Nicaragua abrió diez contingentes
arancelarios de importación que beneficiaron a 60 importadores nacionales distribuidos entre
pequeñas y grandes agroindustrias y empresas comercializadoras. El 30 de noviembre del 2006
finalizó el periodo para que los beneficiarios de los contingentes solicitaran a la Dirección de
Aplicación de Tratados (DAT) los respectivos Certificados de Adjudicación de Contingentes
(CAC), necesarios para importar las cuotas asignadas. En total la DAT emitió 171 Certificados
de Adjudicación de Contingentes, los que representaron un porcentaje general autorizado de los
contingentes arancelarios de importación del 96.81%.

De igual forma, en el marco del CAFTA-DR, Estados Unidos abrió ocho contingentes
arancelarios de exportación para otorgar acceso preferencial a ocho grandes grupos de
productos agroindustriales nicaragüenses que cubren un total de 160 incisos arancelarios. Al 26
de diciembre del 2006, según la página oficial de Aduana y Protección Fronteriza de Estados
Unidos, Nicaragua alcanzó un nivel de general de utilización 72.82%, sobresaliendo entre los
rubros exportados con arancel preferencial, quesos, azúcar y otros productos lácteos.

EEUU abrió el contingente de azúcar OMC para el período 2006/2007, asignándole a Nicaragua
la cantidad de 26,004.83 toneladas métricas. Los certificados de exportación fueron emitidos
por el Gobierno de los EEUU y los ingenios ya han comenzado a exportar parte de la cuota.
Esta cuota es adicional a la negociada en el CAFTA-DR, por lo que se espera, que tal como
sucedió en el período anterior, sea aprovechada en un 100% por los exportadores de azúcar.

En el marco del TLC entre los Estados Unidos Mexicanos y la República de Nicaragua se dieron
los siguientes avances:

 Apertura de los contingentes de exportación a partir del 1 de julio del corriente año para
queso, frijoles, carne y ganado en pie, abriendo oportunidades comerciales de
exportación hacia ese mercado para los bienes mencionados.

 Se habilitó el Puesto de Inspección y Verificación de Ciudad Hidalgo para la exportación
de carne bovina, lo cual vendrá a disminuir los costos de flete para nuestros
exportadores hasta por un total de USD 2,500 dólares por contenedor.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 42

 Apertura del contingente de exportación de azúcar para el año 2006 por parte México,
dentro del cual Nicaragua tiene una participación de 26,761 TM, equivalente al 10% de
la cuota total. Esto representa una importante oportunidad para la industria azucarera.

 Se aprobaron a nivel técnico las Reglas Modelo de Procedimiento, el Código de
Conducta y las Listas de Árbitros, lo cual permitirá una vez sean aprobados por la
Comisión Administradora del Tratado, completar con un Mecanismo de Solución de
Controversias entre México y Nicaragua, lo que dará mayor seguridad jurídica al
intercambio comercial entre nuestros países.

 El 21 y 22 agosto se reunió el Comité de Servicios e Inversiones del TLC con México,
lográndose un avance sustancial en la negociaron de las reservas al tratado. Se espera
que con una reunión más las reservas queden listas para ser aprobadas por la
Comisión.

El 28 de agosto entraron en vigencia las modificaciones al Mecanismo de Solución de
Controversias Comerciales de Centroamérica, aprobadas por el Consejo de Ministros de
Integración Económica de Centroamérica. Estas vendrán a imprimirle mayor agilidad y
seguridad jurídica al intercambio comercial entre los países de la región.

Durante el 2006, a fin de suplir a la industria nacional de materias primas e insumos, y a la
población de bienes finales básicos, se establecieron 11 contingentes arancelarios de
importación por desabastecimiento adicionales a los del CAFTA-DR y OMC, correspondientes
a: arroz granza, arroz oro, leche descremada, leche íntegra, mantequilla, carne bovina, carne
porcina, harina de soya, queso, maíz amarillo y sirope de maíz.

El 11 de diciembre del 2006 fue publicado el Acuerdo Ministerial MIFIC No.077-2006 referido al
contingente arancelario de importación de leche en polvo establecido en el marco de la OMC
por 1,743.0 TM para el año 2007. El volumen total de dicho contingente fue dividido en 367.0
TM de leche descremada en polvo y 1,376.0 TM de leche integra. Al 18 de diciembre del 2006,
el 90% de este contingente ya ha había sido distribuido.

En el tema de la Unión Aduanera, Nicaragua continuó impulsando aquellos trabajos destinados
a la consecución de un solo territorio aduanero en la región centroamericana, lo cual agilizará el
comercio intra y extra regional, en un contexto de mayor apertura comercial por la vigencia de
Tratados Comerciales con terceros países.

A la fecha se tiene armonizado el 94.6% del universo arancelario del arancel externo común
centroamericano, quedando pendiente armonizar el 5.4% del arancel, que incluye productos
como medicamentos, metales, petróleo, productos agropecuarios y otros. Es decir los productos
más sensibles. Se liberalizo el comercio de derivados del petróleo y alcohol etílico de Nicaragua
en el marco de la integración económica centroamericana.

VII. Tópicos especiales

VII.1. Tipo de cambio real

Entre las acciones importantes que son de utilidad para fomentar las exportaciones está el
diseño de una política cambiaria, que en coordinación con otras políticas públicas, logre un tipo
de cambio real competitivo que estimule el comercio exterior de Nicaragua. Obviamente, este

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 43

tipo de política debe ser complementada con otras acciones de carácter sectorial, económico,
financiero, crediticio, comercial, laboral, etc., que permitan la inserción eficiente de nuestra
oferta exportable en el mercado internacional, lo cual incrementará los flujos comerciales,
incidiendo en el crecimiento de la economía y los niveles de empleo.

De acuerdo a los datos del Banco Central de Nicaragua, el Índice de Tipo de Cambio Real
(ITCER) Bilateral de Nicaragua mostró un comportamiento cíclico durante los años 2005 –
2006. En promedio, el tipo de cambio real mostró una reducción de aproximadamente 1.0% en
2006 con relación al año 2005.

Durante los primeros cinco meses del año 2006, el tipo de cambio real bilateral mostró una
tendencia hacia la baja, para luego recuperarse en los meses de junio, julio, agosto y
septiembre, sin embargo, a finales de año volvió a reflejar una caída, tal como se muestra en el
Gráfico No.17.

Gráfico No.17
Indice de Tipo de Cambio Real Bilateral (Año Base,1994=100)

Enero05 - Noviembre06

121.5

122.0

122.5

123.0

123.5

124.0

124.5

125.0

125.5

126.0

E F M A M J J A S O N D E F M A M J J A S O N

In
di

ce
s

2005 2006
Fuente: BCN

Por su parte, el Índice de Tipo de Cambio Real Multilateral, experimentó un comportamiento
diferente. Durante el primer semestre del año 2005, el tipo de cambio real reflejó una
disminución de 3.1%, tendencia que comenzó a revertirse a partir de julio hasta enero de 2006,
para luego volver a disminuir durante los meses de febrero, marzo y abril del mismo año. Sin
embargo, durante el segundo semestre del año 2006, el tipo de cambio real multilateral mostró
una tendencia positiva, pero sin llegar a los niveles de comienzos del 2005.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 44

Gráfico No.18
Indice de Tipo de Cambio Real Multilateral (Año Base,1994=100)

Enero05 - Noviembre06

123.0

124.0

125.0

126.0

127.0

128.0

129.0

130.0

131.0

E F M A M J J A S O N D E F M A M J J A S O N

In
di

ce
s

2005 2006Fuente: BCN

Los incrementos en el precio internacional del petróleo y sus derivados, así como el aumento de
precios de otros productos importados, puede ser la causa de una apreciación del tipo de
cambio real, lo cual hace perder competitividad a las exportaciones de Nicaragua. De ahí la
importancia de lograr algunos ajustes en la eficiencia y eficacia empresarial, que permitan
compensar la inflación importada.

Un tipo de cambio real competitivo producto de ajustes en la estructura de la economía junto a
una política comercial agresiva y un sector privado dispuesto a invertir de manera sostenida,
son elementos que ayudan a fomentar las exportaciones con el consecuente mejoramiento de
la balanza comercial y las reservas internacionales de Nicaragua.

VII.2. Comportamiento de las Inversiones Extranjeras Directas.

De acuerdo a datos estadísticos suministrados por la Dirección de Políticas de Fomento de
Inversiones y Exportaciones del MIFIC, el monto de inversiones extranjeras durante el año 2006
fue de USD282.2 millones de dólares, mayor a los USD238.1 millones de dólares del 2005, lo
cual en términos relativos significó un incremento de 18.5%, y en términos absolutos de
USD44.1 millones de dólares con relación al año 2005. Lo anterior se debió a las mayores
inversiones extranjeras en sectores como turismo (32.9%), comercio y servicios (146.3%),
industria (370.0%) y financiero, con un monto de inversión de USD100.0 millones de dólares en
2006.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 45

Cuadro No.21
Nicaragua: Inversiones Extranjeras. Millones de USD.

Años Tasa de Participación % Sectores 2005 2006* crec. % 2005 2006
Transporte 3.0 - - 1.3 -
Financiero - 100.0 - - 35.4
Telecomunicaciones 109.0 50.1 -54.0 45.8 17.8
Zonas Francas 77.1 49.0 -36.4 32.4 17.4
Energía 23.0 20.0 -13.0 9.7 7.1
Comercio y Servicios 8.0 19.7 146.3 3.4 7.0
Turismo 14.3 19.0 32.9 6.0 6.7
Industria 3.0 14.1 370.0 1.3 5.0
Pesca - 7.5 - - 2.7
Minas - 1.9 - - 0.7
Silvicultura - 0.8 - - 0.3
Construcción 0.7 0.1 -85.7 0.3 0.0
Total Inversiones 238.1 282.2 18.5 100.0 100.0

 Elaborado por la DPCE, en base a datos DGA. *Preliminar

Las inversiones extranjeras en Zonas Francas disminuyeron en 36.4% durante 2006 con
relación al año 2005. De los USD49.0 millones de dólares de inversión en Zonas Francas en el
año 2006, USD30.8 millones de dólares correspondieron a inversiones provenientes de los
Estados Unidos, USD6.3 millones de dólares originarios de México, USD4.0 millones de dólares
de origen coreano, y el resto correspondió a reinversiones. Todas estas inversiones se ubicaron
en lugares como Tipitapa, León, Cuidad Sandino, Managua, Estelí y Niquinohomo.

Por su parte, las inversiones extranjeras en turismo se ubicaron en el año 2006 en USD19.0
millones de dólares, superando los USD14.3 millones de dólares del año anterior. Durante
2006, las inversiones turísticas se ubicaron en lugares como León, Rivas, Granada, Managua y
RAAS, dirigidas a la operación de hoteles, hospedajes, excursiones, etc. De los USD19.0
millones de dólares invertidos en turismo durante el año 2006, USD18.3 millones de dólares
correspondieron a capital de EEUU, es decir, el 96.3%. El resto provino de países como
Canadá, España y Francia.

Las inversiones extranjeras en comercio y servicios se incrementaron en 146.3% con relación al
año 2005. El capital provino de países como Taiwán, Centroamérica, Bahamas, México,
Holanda, EEUU, Italia, Panamá y Corea del Sur. Más del 50% correspondió a capital de EEUU
(USD10.3 millones de dólares). Dichas inversiones se ubicaron en Matagalpa, Managua, León y
San Juan del Sur.

Nicaragua ha venido ganando espacio como alternativa para el capital extranjero interesado en
invertir en el país. Es por eso, que en el marco de la política comercial aplicada por Nicaragua,
la atracción de inversiones es un elemento fundamental, no solamente para generar más
producción, empleo e ingresos, sino también para incentivar la transferencia tecnológica que
permita competir en el mercado nacional e internacional a los productores, por medio de mayor
inversión y coinversión nacional y extranjera, propiciando la obtención de ventajas competitivas.
La negociación y posterior vigencia del TLC con los EEUU, y la negociación con otros países
del mundo, son elementos encaminados a lograr ese objetivo.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 46

Sin embargo, se debe priorizar aquellas inversiones que impulsen el proceso productivo del
país mediante la articulación de los sectores productivos. Deben ser inversiones de largo plazo,
destinadas a desarrollar la agroindustria que genere mayor valor agregado. Sólo así, se crearán
más empleos en cantidad y calidad.

VII.3. Impacto de los precios del petróleo y sus derivados en las
importaciones.

Los enfrentamientos bélicos y el proceso de transición que se está desarrollando en Irak, el
segundo productor mundial de petróleo, han conllevado a una crisis energética que afecta a
todos los continentes desde hace tres años. Para el caso de Nicaragua, que no cuenta con
yacimientos de este combustible mineral, la crisis afecta doblemente al país. Por un lado,
reduce la competitividad de los productos elaborados en el país, incluidos aquellos destinados a
la exportación, y por el otro, encarece la factura petrolera del país, provoca presión en los
niveles de inflación doméstica, deteriora los términos de intercambio e incide negativamente
sobre el saldo comercial.

Esta crisis afecta directamente al sector transporte y la generación eléctrica, lo que a su vez
provoca deterioro en la competitividad a nivel mundial, dado que ambos servicios –los cuales
demandan derivados del petróleo– son importantes determinantes de los costos y las tasas de
rentabilidad de los productos destinados a la exportación. En Nicaragua, la competitividad de
los bienes de exportación es más sensible a los costos de transporte, debido a que una
cantidad considerable de los productos de exportación son embarcados en puertos marítimos
localizados en los países vecinos.

Nicaragua, que es altamente dependiente del petróleo, fue afectada con los elevados precios
del rubro durante 2006. A pesar de los esfuerzos de los agentes económicos, las campañas de
ahorro energético y los intentos por mejorar la eficiencia energética, la factura petrolera de
Nicaragua continúa creciendo y los precios de los derivados mantienen un ritmo ascendente,
creando algunos desajustes en la economía nacional.

Cuadro No.22
Factura petrolera en Nicaragua. Millones de USD

Conceptos 2005 2006 Crec. %
Factura petrolera 463.9 697.3 50.3

Petróleo crudo 221.3 362.3 63.7
Combustibles 229.3 316.4 38.0

Diesel oil 102.8 157.2 52.9
Gasolina 53.8 82.8 53.8
Bunker C 32.8 32.6 -0.4
Gas propano 17.1 18.2 6.8
Otros 22.8 25.6 11.9

Grasas y lubricantes 13.3 18.6 39.8
Elaborado por la DPCE, en base a datos DGA. *Preliminar

La factura petrolera durante el año 2006 ascendió a USD697.3 millones de dólares, que al
compararse con las cifras del año 2005, refleja un crecimiento de 50.3%. Los montos
importados de petróleo crudo se incrementaron 63.7%, los montos importados de combustibles
crecieron 38.0% y los montos importados de grasas y lubricantes se expandieron 39.8%.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 47

Según los datos publicados por el Instituto Nicaragüense de Energía, la refinación de petróleo y
la producción de combustibles aumentaron en el año 2006 con respecto al año 2005,
explicando las mayores compras de petróleo. A pesar de la mayor oferta de combustibles
producidos en el país, las importaciones de combustibles también crecieron, lo que revela una
alta expansión del consumo de estos bienes. El mayor consumo de bunker C fue suplido por el
aumento de la producción nacional.

Hablando de las cantidades (unidades físicas de producto) importadas, el petróleo crudo
registró un aumento de 35.8% con respecto a las cantidades importadas durante el año 2005.
La cantidad de diesel importado aumentó 22.2%, asociado a una reducción de la producción
nacional; la cantidad de gasolina con antidetonante importada creció 42.8%; la cantidad de
bunker C importado disminuyó 33.1%, lo que estuvo asociado a un aumento de la producción
nacional; la cantidad de gas propano importado disminuyó 4.0%.

Para la mayoría de los derivados del petróleo, la producción nacional no satisface al consumo
doméstico, haciendo necesario la importación de los mismos. Del total de gas licuado que se
consumió en el país durante 2006, apenas el 28% fue elaborado en Nicaragua. Casi la mitad de
la gasolina y el diesel consumido durante el año 2006, fueron elaborados en el país. Cerca del
70% del fuel oil consumido se elaboró en el país.

El petróleo y sus derivados, son productos cuyo consumo no es tan sensible a las variaciones
de los precios, debido a que su elasticidad demanda-precio es cercana a 0. Como prueba de
ello, durante el año 2006 se observa crecimientos en el precio doméstico de los hidrocarburos,
sin que provoquen reducciones en su consumo.

El fuel oil y la gasolina fueron los que mostraron los mayores incrementos en los precios
domésticos, seguido del diesel. El precio promedio del petróleo crudo que se importó durante el
año 2006 fue 25.7% mayor al precio promedio registrado en el año 2005, el precio del diesel fue
25.2% mayor al del 2005. El precio promedio de importación de la gasolina fue 20.3% mayor al
registrado en el año 2005. El precio promedio del bunker fue 48.8% mayor al registrado en el
año 2005, razón por la cual aumentó la producción nacional de ese combustible.

A pesar del aumento en el precio del petróleo y de sus derivados, la inflación a nivel nacional
acumulada a diciembre de 2006 registra 9.4%, lo cual es similar a la inflación acumulada a
diciembre de 2005. Sin embargo, para el caso de Managua, la inflación acumulada a diciembre
de 2006 registró 10.2%, que es mayor al 9.7% acumulado a diciembre de 2005.

En Centroamérica, Nicaragua es el país con la mayor intensidad energética. La intensidad
energética es la relación entre el consumo de energía y el Producto Interno Bruto (PIB). Cuando
la intensidad energética es alta, significa que se requiere mayor consumo de energía para
producir una unidad monetaria de PIB. Al consumir mayores cantidades de energía, significa
que el país es menos eficiente en el uso de la misma. La existencia de alta intensidad
energética constituye un impedimento en el corto plazo para reducir paulatinamente el consumo
de derivados del petróleo, debido a que una mejoría en la intensidad energética de Nicaragua
requiere de cambios tecnológicos y cambios de hábitos de consumo relevantes y a veces
drásticos.

Como resultado de todos estos problemas y hechos, se espera que la factura petrolera en
Nicaragua se mantenga en un 20% del total importado por el país y que siga castigando a la

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 48

población en general, debido a la presión sobre la inflación, los términos de intercambio, la
competitividad de las exportaciones y el ingreso real.

VII.4. Análisis de Índices Sobresalientes

VII.4.1. Concentración o diversificación de las exportaciones
nicaragüenses

Utilizando el Índice de Herfindahl - Hirschman (IHH), el cual indica la concentración o
diversificación de productos o mercados, se llega a la conclusión que las exportaciones de
Nicaragua hacia México, Canadá, Taiwán y Unión Europea son las que presentan mayor grado
de concentración en cuanto a productos exportados a esos mercados en el período analizado.
Sin embargo, el siguiente gráfico demuestra que la concentración de las exportaciones
disminuyó en países como Taiwán y México en el año 2006.

Gráfico No.18

La menor concentración de las ventas a México se debió a que durante el año 2006 se exportó
azúcar al mercado mexicano dentro de un contingente por desabastecimiento aplicado por las
autoridades mexicanas. Este rubro quedó excluido del TLC, por lo tanto no goza de
preferencias arancelarias en el mercado mexicano. En el caso de Taiwán, la menor
concentración fue producto de mayores montos exportados de rubros como café oro, cueros de
bovino y desperdicios y desechos de fundición, hierro y acero. En el año 2005, las
exportaciones hacia ese país asiático, estuvieron concentradas en carne bovina y despojos
comestibles de bovino.

No obstante, si bien es cierto las ventas a México y Taiwán gráficamente indicaron menos
concentración, todavía el grado de diversificación es muy mínimo, si partimos del hecho que
solamente la carne bovina represento el 75.5% de las exportaciones totales hacia Taiwán en el
año 2006. Lo mismo sucede con México, maní y ganado bovino representaron el 69.3% en el
mismo año.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 49

Lo contrario sucedió con las exportaciones hacia Centroamérica, incluyendo Panamá. Las
ventas hacia Costa Rica, Honduras, Guatemala y El Salvador, mostraron una mayor
diversificación en cuanto a productos durante el período analizado, mejorando dicho
comportamiento en el año 2006.

En cuanto a las exportaciones dirigidas al mercado de EEUU, si bien es cierto durante el año
2006 éstas mostraron un leve incremento en cuanto a concentración de productos, todavía el
grado de diversificación es alto, tal a como se nota en el Gráfico No.18. Este pequeño
incremento en cuanto a concentración pudo tener su origen en el aprovechamiento de las
cuotas establecidas en el DR-CAFTA como carne de bovino, azúcar, etc., así como, en los
mejores precios experimentados por rubros como el café y azúcar.

Las exportaciones hacia la Unión Europea mostraron una mayor concentración durante el año
2006 con relación al 2005. Esto se debió a que la exportaciones de café incrementaron su
participación de 60.8% a 67.1%, lo cual elevó el grado de concentración de las exportaciones
de Nicaragua hacia esa región. (Ver cuadro No.7 y Gráfico No.18).

VII.4.2. Bienes nicaragüenses con ventajas comparativas reveladas.

Para apoyar al sector exportador de Nicaragua, brindando información comercial oportuna
sobre los principales mercados de destino de los bienes de origen nicaragüense, los productos
con mayores ventajas comparativas y los países de donde provienen las mercancías que
compiten con los bienes nicaragüenses en esos mercados, la Dirección General de Comercio
Exterior, ha identificado los productos de origen nicaragüense que se han exportado hacia
Estados Unidos de América y la Unión Europea durante el año 2006 y que han mostrado
ventajas comparativas en esos mercados.

Para la identificación de los productos que mostraron ventajas comparativas, se ha utilizado el
Índice de Ventajas Comparativas Reveladas (IVCR), propuesto por el economista Balassa. Las
estadísticas de comercio exterior que se han empleado para el presente ejercicio, son las
publicaciones de United States International Trade Comission (USITC), y de la oficina
EUROSTAT de Unión Europea, correspondientes al año 2006.

En el presente ejercicio, la comparación de los bienes de origen nicaragüense, se hizo
únicamente con los siguientes países: Guatemala, Honduras, El Salvador, Costa Rica, Panamá
y República Dominicana. Se han seleccionado estos países debido a dos principales razones; la
primera es el hecho que son países vecinos de Nicaragua y; segundo, porque muestran una
oferta exportable similar a la nacional.

El cuadro No.23 resume los bienes que mostraron ventajas comparativas en los mercados de
Estados Unidos de América y Unión Europea. De los productos ahí descritos, apenas cuatro de
ellos son tradicionales (langostas, camarones, café y azúcar), lo que demuestra claras
oportunidades para incrementar las exportaciones de bienes no tradicionales hacia esos
mercados. Estas ventajas reveladas están asociadas a las preferencias arancelarias otorgadas
por CAFTA-DR en el mercado norteamericano y al sistema general de preferencias en el
mercado europeo.

Entre los productos no tradicionales de exportación figuran reptiles, chile dulce y chile tabasco,
okras, guayabas, mangos, maní sin cocer, ajonjolí, azúcar cruda, jugos de frutas, rones, puros
de tabaco, madera aserrada, hamacas, camisas, camisetas y blusas de algodón.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 50

Los productos enumerados en el cuadro No.23 demuestran el perfil productivo y comercial de
Nicaragua, en el sentido que Nicaragua se especializa en la exportación de bienes
agropecuarios y prendas de vestir. Es notoria la supremacía de Nicaragua en la producción y
exportación de langostas y maní en el área centroamericana.

Cuadro No.23
Bienes nicaragüenses con ventajas reveladas en Estados Unidos y Unión Europea, y

países que compiten con Nicaragua (Año 2006)
Código Descripción Socio Competidor
010620 Reptiles (vivos) Guat., Hond., El Salv., Pan.
030611 Langostas congeladas Hond.
030613 Camarones Guat., Hond., Pan.
070960 Chile dulce (chiltoma), chile

tabasco
Rep. Dom.

070990 Okras Costa R., El Salv., Hond., Pan.
080450 Guayabas y mangos Costa R., Guat., Hond., Pan.
090111 Café sin tostar ni descafeinar Costa R., El Salv., Hond., Guat.
120220 Maní sin cocer, sin cáscara Ninguno en el área
120740 Semilla de sésamo (ajonjolí) Guat., El Salv.
170111 Azúcar cruda de caña Costa R., El Salv., Hond., Guat., Rep. Dom.
200990 Mezclas de jugos de frutas Costa R., Guat., El Salv.
220840 Ron Guat., Pan.
240210 Puros y puritos Hond., Rep. Dom.
440724 Maderas aserradas (Virola, caoba) Guat., Hond., Rep. Dom.
560890 Hamacas de materia textil Guat., El Salv.
610610 Camisas y blusas de algodón Guat., Hond., El Salv.
610910 Camisetas de algodón Guat., Hond., El Salv.
620530 Camisas de fibras sintéticas para

hombres
Hond., El Salv.

630691 Los demás toldos o velas, de
algodón

Guat., El Salv.

 Fuente: Elaborado por DPCE, con base a datos publicados por USITC y EUROSTAT.

Adicionalmente a los bienes contenidos en el cuadro No.23, otros bienes de origen
nicaragüense también gozan de ventajas reveladas, algunos de ellos solamente en el mercado
norteamericano y otros solamente en el mercado europeo. La cesta de bienes exportados hacia
Estados Unidos de América difiere de la cesta de bienes exportados hacia la Unión Europea.
Hacia Estados Unidos de América la cantidad de bienes exportados es mayor, habiendo
presencia tanto de productos tradicionales como no tradicionales, incluyendo las exportaciones
de textiles y prendas de vestir. Hacia Unión Europea prevalecen las exportaciones de productos
no tradicionales. Los textiles y prendas de vestir tienen poca participación.

Hacia Estados Unidos, los siguientes productos también mostraron ventajas reveladas durante
el año 2006: carne de bovino, despojos de bovino, pescados, crustáceos, moluscos, pastas
lácteas, quesos, frijoles, malanga, tiquisque, macadamia, bananos, plátanos, sandías, café,
chiles dulces (chiltomas), aceite de maní, melaza de caña, café instantáneo, tabaco, maderas
tropicales en bruto, vestuario y confección.

Hacia Unión Europea, los siguientes productos también mostraron ventajas reveladas durante el
año 2006: café tostado, cardamomo, jengibre, aceite de ajonjolí, alcohol etílico, pieles y cueros
de bovino y muebles de mimbre, ratán o bambú.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 51

VII.4.3. Protección Nominal y Efectiva

Como resultado de la estrategia de apertura comercial que Nicaragua inició hace casi dos
décadas, los aranceles cobrados a las importaciones de mercancías se han reducido
notablemente. Sin embargo, se mantiene la protección a los bienes agropecuarios, en especial
aquellos denominados sensibles. Estos productos han tenido un trato especial en los distintos
acuerdos comerciales que Nicaragua ha negociado, suscrito y puesto en vigencia. Además de
los picos arancelarios para estos bienes, algunos de ellos se controlan también a través de
contingentes arancelarios.

Cuadro No.24
Picos arancelarios en Nicaragua (Arancel NMF)

Mercancía11 DAI %
Carne de bovino 30
Carne de pollo 30 - 170
Leche en polvo 60
Derivados de leche 35 - 40
Frijoles 30
Arroz 60
Azúcar 55
Derivados del azúcar 40
Helados 40
Alcohol y rones 40

Fuente: Segundo examen de política comercial de Nicaragua

Una parte considerable de las mercancías importadas por Nicaragua corresponden a
combustibles, materias primas e insumos para la agricultura, materias e insumos para la
industria, bienes de capital para la agricultura, bienes de capital para la industria y bienes de
capital para el transporte, que por su naturaleza y su uso en el sector productivo nicaragüense
tienen bajos aranceles, muchos de ellos actualmente están en 0% de arancel NMF.

El arancel promedio nominal de Nicaragua ha oscilado entre 5.6% y 5.8% en los últimos años.
Las oscilaciones resultan de las revisiones y modificaciones que sufre el Sistema Arancelario
Centroamericano aplicable para Nicaragua de forma periódica. El arancel promedio ponderado
aplicado en Nicaragua en el año 2006 registró 1.8%, que es ligeramente inferior al 1.9%
registrado en el año 2005. Esta reducción contribuyó a la mayor apertura del país expresado
por la relación (M+X)/PIB, que pasó de 0.69 en el año 2005 a 0.75 en el año 2006.

Cuadro No.25
Arancel promedio nominal según categorías

Categoría de bienes Arancel
Productos agrícolas (según definición OMC) 11.4%
Productos no agrícolas (según definición OMC) 4.8%
Agricultura, caza y pesca (CIIU Grupo 1) 9.1%
Explotación de minas y canteras (CIIU Grupo 2) 1.9%
Industrias manufactureras (CIIU Grupo 3) 5.6%

 Fuente: Elaborado por DPCE, basándose en datos de OMC y DGA

Los ingresos fiscales por derechos arancelarios a la importación (DAI) durante el año 2006
representaron 6% del total de ingresos fiscales del Ministerio de Hacienda y Crédito Público.

Ministerio de Fomento, Industria y Comercio
Dirección de Política Comercial Externa

 52

Dicha participación es ligeramente menor a la registrada en años recientes (6.7%, 6.1% y
6.6%). Sin embargo, la disminución en la participación de las recaudaciones de DAI, ha
permitido el aumento de los flujos comerciales, lo que a su vez ha provocado que las
recaudaciones del Impuesto General sobre Ventas (IGV) y el Impuesto Selectivo al Consumo
(ISC) cobrados a mercancías importadas aumentaran su participación en los ingresos fiscales,
lo que compensa la reducción de la participación del DAI en las recaudaciones. El ISC cobrado
a bienes importados duplicó su participación en los ingresos fiscales totales en los últimos tres
años.

