

MINISTERIO DE FOMENTO, INDUSTRIA Y COMERCIO
Carretera Masaya Km. 6. Frente a Camino de Oriente

www.mific.gob.ni

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | Presentación. 2

Contenido
Presentación. ... 3

1. Resumen Ejecutivo. ... 4

2. Comportamiento de la Economía Mundial. .. 8

3. Comportamiento del Comercio Exterior de Nicaragua. .. 10

3.1 Saldo Comercial ... 10

3.2 Análisis de las Exportaciones. .. 11

3.2.1 Principales bienes exportados... 11

3.2.2 Mercados de los principales productos de exportación. .. 16

3.2.3 Exportaciones Tradicionales y No Tradicionales. .. 25

3.2.4 Exportaciones según Clasificación Industrial .. 26

3.2.5 Exportaciones por regiones o países. .. 28

3.2.6 Grado de concentración de las Exportaciones. ... 32

3.2.7 Bienes con ventajas comparativas reveladas. ... 34

3.3 Análisis de las importaciones. ... 38

3.3.1 Principales bienes importados .. 43

3.3.2 Origen de las importaciones ... 44

3.3.3 Importaciones según uso o destino económico.. 49

4. Comercio de Zonas Francas. .. 51

4.1 Exportaciones. ... 51

4.2 Importaciones. .. 54

5. Términos de Intercambio. ... 55

6. Inversión Extranjera Directa .. 57

7. Comercio de Servicios. .. 59

8. Acciones de política comercial externa. .. 60

8.1 Negociaciones Multilaterales .. 60

8.2 Integración Centroamericana ... 61

8.3 Negociaciones Comerciales Internacionales ... 62

8.4 Administración de Tratados .. 64

9. Anexo: Precios de exportación de principales bienes. .. 66

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | Presentación. 3

Presentación.

La Dirección General de Comercio Exterior del MIFIC, a través de la Dirección de Política

Comercial Externa, presenta su décima edición del Boletín de Comercio Exterior,

correspondiente al año 2008, donde se analiza el comportamiento de las exportaciones, de

las importaciones, del comercio de las empresas del régimen de zonas francas, de los

términos de intercambios, de las inversiones directas y del comercio de servicios.

Asimismo, se indican las acciones realizadas por el MIFIC en materia de política comercial,

encaminada a mejorar la situación competitiva de Nicaragua en el sector externo e

interno.

A través de publicaciones de esta naturaleza, el MIFIC pone a disposición de la sociedad

en general, insumos para la debida toma de decisiones en materia de comercio exterior y

de inversiones, así como los logros obtenidos por la implementación de la política

comercial externa adoptada por el Gobierno de Reconciliación y Unidad Nacional.

Las cifras utilizadas en el presente boletín son preliminares, de modo que las mismas

pueden sufrir modificaciones. Las fuentes de los datos empleados son la Dirección General

de Servicios Aduaneros DGA, Banco Central de Nicaragua BCN, Dirección de Políticas de

Fomento a las Inversiones de MIFIC y la Dirección General de Comercio Exterior de MIFIC.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 1.Resumen Ejecutivo. 4

1. Resumen Ejecutivo.

El curso de la economía mundial durante el año 2008 estuvo marcado por la interacción
de tres hechos decisivos: (1) la crisis financiera se profundizó y enfrió el crecimiento de
algunas economías avanzadas, (2) el crecimiento de las economías de mercados
emergentes y en desarrollo continuó a paso vivo, y (3) las presiones inflacionarias se
intensificaron en el mundo entero, alimentadas en parte por el aumento vertiginoso de los
precios de las materias primas.

Los países exportadores de materias primas, mostraron una mayor resistencia a los
efectos de la crisis, debido a que aún se benefician de los precios altos de sus
exportaciones. En cambio, los países con vínculos comerciales con Estados Unidos y
Europa experimentan una marcada desaceleración, porque dependen de los flujos
comerciales y los relacionados con el sector bancario internacional o con inversiones de
cartera para financiar sus déficits en cuenta corriente.

Al finalizar el año 2008, el saldo comercial de Nicaragua presentó un déficit de USD
2,807.7 millones, para un incremento de 19.7% con relación al déficit registrado en 2007
(USD 2,344.9 millones). Cabe destacarse que el déficit comercial de bienes no petroleros
también aumentó. Dividiendo el comercio exterior de Nicaragua entre productos agrícolas
e industriales, se nota que el saldo comercial agrícola presentó un superávit de USD490.9
millones en 2008, superando los USD397.1 millones de superávit obtenidos en 2007.

Las exportaciones aumentaron en 21.5%, pasando de USD 1,194.5 millones en el año
2007, a USD 1,487.3 millones en el año 2008. Nicaragua siguió presentando
prácticamente la misma estructura exportadora observada en los últimos años. Las
exportaciones se favorecieron de altos precios para dichos bienes y la crisis internacional
solo afectó a los dos últimos meses del año, pero ésta se hará sentir durante el año 2009.
Los bienes No Tradicionales aumentaron su participación en el total exportado a 53%.

Los principales productos exportados por Nicaragua durante el año 2008 fueron café oro,
carne de bovino, maní, oro, queso, azúcar, frijoles, leche íntegra en polvo, camarón de
cultivo, langosta, alcohol etílico, ganado en pie, café instantáneo, ron, gaseosas,
pescados, aceite en bruto de maní, desperdicios y desechos de hiero o acero, cueros y
pieles de bovino, aceite en bruto de palma, puros, bananas, harina de trigo, melaza de
caña y solventes minerales.

Los bienes exportados que presentaron un mayor dinamismo exportador durante 2008
fueron alcohol etílico, aceite de palma en bruto, aceite en bruto de maní, desperdicios y
desechos de hierro, harina de trigo, maní, langosta, café oro, ron, café instantáneo, queso
y oro en bruto.

Los principales mercados de destino para las exportaciones de Nicaragua durante 2008
siguieron siendo Centroamérica, EEUU y la Unión Europea, concentrando el 80.0% de las
exportaciones totales del país. Se destacan los mercados de Venezuela y China Taiwán
como emergentes.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 1.Resumen Ejecutivo. 5

De acuerdo al Índice de Herfindahl-Hirschman (IHH), las ventas hacia Centroamérica,
Panamá y EEUU durante los años 2007 y 2008 continuaron siendo las más diversificadas,
aunque las exportaciones dirigidas a los EEUU y Panamá presentaron una mayor
concentración en 2008 con relación a 2007. Se destaca la reducción en la concentración
de los bienes exportados hacia Venezuela durante el año 2008.

A lo largo de los últimos quince años, Nicaragua ha mostrado ciertos avances en la
diversificación de las exportaciones tanto por productos como por mercados. Por el lado
de los productos, existe mayor diversificación que por el lado de los mercados de destino,
sin embargo, los mayores avances se observan por el lado de estos últimos.

Las importaciones crecieron en 21.3%, al registrar USD4,295.0 millones en 2008,
superando los USD 3,539.5 millones importados en 2007. Este comportamiento estuvo
influenciado mayormente por el aumento de los precios de los productos importados, ya
que estos casi en su totalidad reflejaron crecimiento en los precios por encima de 10% y
el volumen importado de los mismos, por el contrario, se redujo en gran parte de ellos.
Aproximadamente, el 51% del monto importado procedió de países con los cuales existen
Acuerdos Comerciales vigentes. Si bien la factura petrolera creció 25.6%, las
importaciones petroleras también crecieron 20.1%.

Al igual que en años anteriores, los principales bienes importados por Nicaragua son el
petróleo crudo, los medicamentos y los derivados del petróleo, ya que los montos de
estos bienes superan los USD 100.0 millones por año. También sobresale el arroz con
cáscara, teléfonos móviles, electrógenos de potencia superior a 375 kVA, gas propano,
aceite comestible de palma, camionetas pick-up, trigo duro, maíz amarillo, urea, tortas de
soya para elaborar alimentos para animales, barras de hierro y aceite en bruto de soya.

Los principales mercados proveedores de mercancías fueron EEUU, Venezuela, México,
Costa Rica, China Popular, Guatemala, El Salvador y Ecuador. Estos mercados
proveyeron el 72.7% del monto total importado.

Generalmente, los mayores montos de importaciones se registran en el último trimestre
del año, sin embargo, en 2008 esto no ocurrió y se debe mayormente a los efectos de la
crisis internacional y a la reducción de la importación de petróleo en esos meses. Las
importaciones de bienes intermedios y de bienes de capital no sufrieron todo el impacto
de la crisis, ya que sus montos importados crecieron 21.9% y 23.5%, a pesar del
encarecimiento de los combustibles, las varillas de hierro, la urea y otras materias primas.

Durante el año 2008, las exportaciones de las empresas adscritas al régimen de zonas
francas ascendieron a USD1,141.8 millones. Este monto refleja un incremento interanual
de 8.3%, a pesar de la menor demanda por estos bienes en el mercado de EEUU, debido
a la crisis financiera de ese país y en las principales economías del mundo. En términos
globales, las exportaciones de estas empresas aumentaron su volumen en 25.8%, con
pocos casos de bienes que disminuyeron su volumen exportado, como por ejemplo el
vestuario, siendo la reducción de la demanda en EEUU la principal razón de este
resultado.

Al igual que en años anteriores, los principales bienes exportados por las empresas del
régimen de zonas francas son las correspondientes a vestuario. En el año 2008, estas
exportaciones ascendieron a USD686.9 millones, lo que representó el 60.2% del total

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 1.Resumen Ejecutivo. 6

exportado. Las prendas de vestir de punto registraron USD225.2 millones y el resto de
prendas registraron USD461.6 millones.

Los Estados Unidos de América se mantuvo como el principal mercado para los bienes
elaborados en zonas francas, sin embargo se registró una reducción de 5.5% en los
montos exportados, al pasar de USD768.7 millones a USD726.2 millones. México es el
segundo mercado más importante y se registra un importante aumento de 55.1% en el
monto exportado, al pasar de USD119.5 millones a USD185.4 millones.

Al finalizar el año 2008, los términos de intercambio desmejoraron 20.7% con relación a
2007, profundizándose la tendencia decreciente que se observa desde el año 2006. Esta
caída se debió a que los precios de las importaciones experimentaron un crecimiento
sustancial de 35.9%, superior al crecimiento reflejado por el índice de los valores unitarios
de las exportaciones (7.7%), situación que es el resultado del incremento en los precios
internacionales del petróleo y sus derivados, materias primas y productos alimenticios
como consecuencia de una mayor demanda y acciones especulativas ante la crisis
financiera internacional.

La Inversión Extranjera Directa durante el año 2008 registró USD626.1 millones,
superando en 64.0% los montos invertidos en 2007 (USD381.6 millones), continuando
con la tendencia ascendente observada en el año 2007, aunque ciertos sectores
económicos reflejaron caídas en sus montos invertidos.

Por sector económico, el mayor monto en inversiones durante 2008 correspondió a
energía con USD270.2 millones, donde la inversión de origen venezolana ha sido
sobresaliente. El segundo lugar en importancia lo ocupó el sector de las
telecomunicaciones con USD144.4 millones. Por su parte, las inversiones extranjeras en
el sector de zonas francas sufrieron una caída de 26.2%, disminuyendo de USD120.4
millones a USD88.9 millones.

La Balanza de Servicios durante el año 2008 siguió siendo deficitaria, ubicándose en
USD209.1 millones, superior en 14.9% a los USD182.0 millones de déficit reflejados en
2007. Este incremento del déficit de la balanza de servicios se debió a que los egresos
por servicios experimentaron un mayor crecimiento (9.6%) que los ingresos (7.0%).

En el caso del crecimiento de los egresos por servicios, todos los rubros presentaron
incrementos con respecto al año 2007. En efecto, transporte creció en 8.6%, pasando de
USD284.4 millones a USD308.9 millones, siendo el de mayor egreso. Sin embargo, el
componente que obtuvo el mayor crecimiento relativo fue Viajes con 17.4%. Por el lado de
los ingresos, el principal generador de divisas en 2008 fue el rubro de Viajes con
USD276.2 millones, creciendo en 8.3% con relación a 2007.

El objetivo de la política comercial de Nicaragua es lograr que las relaciones comerciales
se desarrollen en condiciones más justas, que permitan nuevas oportunidades a todos los
sectores de la sociedad y que permita la reducción gradual de la pobreza y el déficit
comercial. La diversificación de las exportaciones (tanto de los productos como de los
mercados) y la incorporación de las PYMES en el comercio exterior son algunas de sus
líneas estratégicas. Durante el año 2008, la implementación de la política comercial
permitió obtener los siguientes logros:

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 1.Resumen Ejecutivo. 7

DENTRO DEL PROCESO DE INTEGRACIÓN REGIONAL:
1. Aprobación por parte de la XXXIII Reunión de Presidentes del Sistema de

Integración Centroamericano (SICA), “Plan de Medidas Urgentes para Atender en
la Región el Impacto de la Crisis Financiera Internacional”.

2. Plan Plurianual de la Integración Centroamericana 2009-2011, el cual aborda las
siguientes áreas:

• Establecimiento de la Unión Aduanera Centroamericana;
• Negociación y Administración coordinada de los Tratados Comerciales; e
• Infraestructura para la Facilitación del Comercio.

3. Entró en vigencia el Código Aduanero Único Centroamericano CAUCA IV y su
reglamento.

A NIVEL DE NEGOCIACIONES BILATERALES:

4. Firma del protocolo bilateral entre la República de Nicaragua y la República de
Panamá.

5. Continuaron las negociaciones para el Acuerdo de Asociación entre CA y la UE.

A NIVEL MULTILATERAL:

6. Se remitió propuesta sobre productos tropicales, acceso a mercado para productos
no agrícolas NAMA y Servicios, así como observaciones sobre el tratamiento al
tema banano.

7. Se enviaron a la OMC notificaciones de las leyes y reglamentos de la normativa
Centroamericana sobre Prácticas Desleales del Comercio y Salvaguardias;
reformas y leyes sobre Propiedad Intelectual, servicios de información sobre
Propiedad Intelectual y Servicios, Obstáculos Técnicos al Comercio (21) y Medidas
Sanitarias y Fitosanitarias (17), así como sobre Medidas Antidumping (11).

8. En materia de Medidas Sanitarias y Fitosanitarias MSF, se identificaron
necesidades de país en el marco de la iniciativa Ayuda para el Comercio de la
OMC, las cuales fueron presentadas a la comunidad donante.

EN CUANTO A LA ADMINISTRACIÓN DE TRATADOS COMERCIALES VIGENTES:

9. Se aprobaron 5 contingentes arancelarios de importación, para atender la
demanda de materias primas por el sector productivo arrocero, avícola y lácteo.
Adicionalmente se aprobó 1 contingente arancelario de importación de piernas y
muslos de pollo, establecido en el marco de la OMC

10. Se aprobaron 6 salvaguardias, incluyendo sus modificaciones, para bajar el
arancel a la importación de bienes de consumo básico, entre ellos, frijoles, aceites,
productos a base de soya, macarrones, avena, cebada, sardinas y preparaciones
para sopas; bienes de uso diario como cepillos de dientes y desodorantes; cera
vegetal de palma.

11. Entró en vigencia el Acuerdo de Acumulación Textil en el marco del CAFTA-DR y
el TLC con México.

12. Se suscribió el Protocolo de Inversión al TLC con China Taiwán.
13. Los contingente arancelarios de exportación del CAFTA-DR correspondientes al

año 2008 se utilizaron en 56.11% sobresaliendo el de queso y azúcar con 100%,
productos lácteos con 95.55% y maní 20.26%. Es importante mencionar que en
relación al 2007 los contingente que mejoraron su nivel de utilización son: Otros
productos lácteos que pasó de 18.87% a 95.55% y maní que pasó de 2.0% a
20.26%.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 2.Comportamiento de la Economía Mundial. 8

2. Comportamiento de la Economía Mundial.

El curso de la economía mundial durante el año 2008 estuvo marcado por la interacción
de tres hechos decisivos: (1) la crisis financiera se profundizó y enfrió el crecimiento de
algunas economías avanzadas, (2) el crecimiento de las economías de mercados
emergentes y en desarrollo continuó a paso vivo, y (3) las presiones inflacionarias se
intensificaron en el mundo entero, alimentadas en parte por el aumento vertiginoso de los
precios de las materias primas.

En términos globales, el PIB mundial aumentó 3.9% en 2008. Sin embargo, en el cuarto
trimestre del año la actividad comenzó a debilitarse en las economías avanzadas y
particularmente en Estados Unidos, donde la crisis del mercado de hipotecas de alto
riesgo golpeó a un amplio abanico de mercados e instituciones financieras. Aunque la
desaceleración también se hizo sentir a partir de ese mismo trimestre en las economías
de mercados emergentes y en desarrollo, no les impidió conservar un vigor histórico en
todas las regiones.

Cuadro No. 1

Fuente: Fondo Monetario Internacional (FMI)

El mayor obstáculo para el crecimiento mundial fue la desaceleración de la economía de
Estados Unidos, ya que el último trimestre la crisis se presentó mucho más severa en ese
país, igual sucedió en la zona del euro y Japón en donde se registró una tasa de
crecimiento por debajo del 1%.

A partir del tercer trimestre del 2008, Europa Occidental sufrió una considerable
desaceleración, debido a los altos precios de los energéticos, la depreciación del euro y
las condiciones crediticias más restrictivas. Con todos esos antecedentes, se estimó que
la economía de la zona del euro crecería en el 2008 en 1.2%, inferior en 1.4% al
registrado en el 2007. La zona del euro se enfrenta a un prolongado período de debilidad
económica mundial y las perspectivas para el 2009, según el Banco Central Europeo, son
que registrará una tasa de crecimiento negativa, entre -1.0% y 0.0% en el 2009, y entre

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 2.Comportamiento de la Economía Mundial. 9

0.5% y 1.5% en el 2010. Este patrón de crecimiento débil en la zona del euro refleja la
caída de la actividad mundial y una recesión en la demanda europea.

Las economías emergentes y en desarrollo no se han marginado de esta desaceleración.
El crecimiento en estos países se redujo del 8.0% registrado en el 2007, al 6.6% estimado
para el 2008. Esto está explicado básicamente por la disminución de la demanda interna
(especialmente la inversión empresarial) y de las exportaciones netas. Dentro las
economías emergentes, los países exportadores de materias primas, mostraron una
mayor resistencia a los efectos de la crisis, debido a que aún se benefician de los precios
altos de sus exportaciones. En cambio, los países con vínculos comerciales con Estados
Unidos y Europa experimentan una marcada desaceleración, porque dependen de los
flujos relacionados con el sector bancario internacional o con inversiones de cartera para
financiar sus déficits en cuenta corriente, y se han visto gravemente afectados por una
contracción brusca del financiamiento externo.

Al mismo tiempo, la conjunción del alza de los precios de los alimentos y combustibles
iniciada en 2004 y la restricción de la capacidad productiva ha impulsado la inflación hasta
niveles sin precedentes en una década. Los aumentos de los precios al consumidor han
sido especialmente fuertes en las economías emergentes y en desarrollo. Esta
aceleración es reflejo del fuerte peso de los precios de los alimentos en las canastas de
consumo de estas economías, un crecimiento aún bastante rápido y expectativas de
inflación no suficientemente ancladas.

ECONOMÍA DE AMÉRICA LATINA

La región ha tenido un espectacular desempeño durante los últimos tres años, en los que
se lograron tasas de crecimiento altas en las economías y se afianzaron las finanzas
públicas de los países, gracias al contexto externo favorable, básicamente explicado por
el elevado nivel de precios de las materias primas. A partir del tercer trimestre del 2008 el
dinamismo económico de la región se vio empañado por las actuales perturbaciones
mundiales que aparecen enmarcadas dentro de shocks negativos, como la paralización
del mercado crediticio, la contracción de la demanda externa, y el descenso de los precios
de las materias primas.

América Latina deja atrás un período de notable crecimiento logrando de forma paralela
un fortalecimiento de los balances tanto comercial como fiscal. Según proyecciones del
Fondo Monetario Internacional, la economía de América Latina y el Caribe crecerá a una
tasa de 4.6% en 2008, menor en un punto porcentual con relación al 2007.

Dentro la región, el aumento de la tasa de inflación fue más agudo, que la inflación
mundial, especialmente en los países con regímenes cambiarios menos flexibles como
Venezuela y Bolivia. Durante el 2008, la inflación llegará al 8.5%; considerando que esta
tasa de inflación provino en gran medida por el incremento de los precios de la energía y
de los alimentos, agudizados en algunos países por los efectos climatológicos. Se espera
que para el 2009 la inflación baje llegando aproximadamente a un 6.6%. Esto porque a
partir del último trimestre los precios de algunos productos registran una caída.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 10

3. Comportamiento del Comercio Exterior de Nicaragua.

3.1 Saldo Comercial

Al finalizar el año 2008, el saldo comercial de Nicaragua presentó un déficit de USD
2,807.7 millones, para un incremento de 19.7% con relación al déficit presentado en 2007
el cual se ubicó en USD 2,344.9 millones. Este comportamiento del déficit comercial de
Nicaragua durante 2008 fue el resultado combinado del crecimiento tanto de las
exportaciones como importaciones, donde prevalecen las últimas.

En efecto, las exportaciones aumentaron en 21.5% durante el período analizado, pasando
de USD 1,194.5 millones a USD 1,487.3 millones, siguiendo mostrando la tendencia
ascendente de los últimos años como producto de las políticas públicas aplicadas y el
aprovechamiento de las oportunidades comerciales existentes. Asimismo, las
importaciones crecieron en 21.3%, ubicándose al finalizar 2008 en USD 4,295.0 millones,
superando los USD 3,539.5 millones importados en 2007. Al igual que las exportaciones,
las importaciones han mostrado una tendencia ascendente en el tiempo, profundizándose
esa tendencia en 2008 debido al incremento de los precios internacionales de los
alimentos y las materias primas.

Gráfico No. 1

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Si se deducen de las importaciones totales las importaciones de petróleo, combustibles y
lubricantes, el saldo comercial de Nicaragua durante 2008 crece en 16.7% con relación al
2007, es decir, menor al 19.7% cuando se incluyen todas las importaciones. Lo anterior
tiene que ver con los mayores valores de importación de petróleo y sus derivados, los
cuales pasaron de USD795.3 millones a USD998.9 millones en el período bajo análisis,
para un incremento relativo de 25.6%, mayor al incremento reflejado por las importaciones
no petroleras que fue de 20.1%, donde los alimentos tuvieron gran incidencia.

Dividiendo el comercio exterior de Nicaragua entre productos agrícolas e industriales, se
nota que el saldo comercial agrícola presenta un superávit de USD490.9 millones durante
el año 2008, superando los USD397.1 millones de superávit obtenidos en 2007, lo cual

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 11

tiene su explicación en que en este grupo de bienes se encuentran varios de gran
importancia para la ventas al exterior de Nicaragua como carne de bovino, azúcar, café,
maní, queso, frijoles, etc. Las exportaciones agrícolas pasaron de USD967.1 millones a
USD 1,228.4 millones en el período analizado.

Gráfico No. 2

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Lo contrario sucede con los bienes no agrícolas o industriales, el saldo comercial de este
tipo de bienes se ubicó al finalizar el año 2008 en USD 3,298.6 millones, para un aumento
porcentual de 20.3% con respecto a 2007 cuando se importaron USD 2,742.0 millones.
En este grupo de productos se incluyen bienes intermedios y bienes de capital que no son
producidos en el país y que son indispensables para el funcionamiento de la economía
nacional, así como el petróleo y sus derivados cuyos precios presentaron una tendencia
alcista en el primer semestre 2008, para luego comenzar a decaer en el segundo
semestre debido a la crisis financiera internacional, entre otras razones.

3.2 Análisis de las Exportaciones.

3.2.1 Principales bienes exportados.

Nicaragua durante el año 2008 siguió presentando prácticamente la misma estructura
exportadora de los últimos años, donde aparecen una serie de bienes tradicionalmente de
exportación, como otros que han logrado cierto dinamismo en el tiempo de carácter no
tradicional, como producto de las oportunidades comerciales existentes principalmente en
Centroamérica y EEUU, con buenas perspectivas de lograr un mayor acceso hacia otros
mercados no tradicionales como Venezuela, Rusia, India, China e Irán, que permitan una
mayor diversificación de las exportaciones.

Desde el punto de vista de monto exportado, los principales productos exportados por
Nicaragua durante el año 2008 fueron café oro, carne de bovino, maní, oro, queso,
azúcar, frijoles, leche íntegra en polvo, camarón de cultivo, langosta, alcohol etílico,
ganado en pie, café instantáneo, ron, gaseosas, pescados, aceite en bruto de maní,
desperdicios y desechos de hiero o acero, cueros y pieles de bovino, aceite en bruto de

Export. Import.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 12

palma, puros, bananas, harina de trigo, melaza de caña y solventes minerales, que en
conjunto representaron el 81.0% de las ventas totales hacia el exterior en ese año.

Cuadro No. 2
Principales exportaciones de Nicaragua. Millones de USD.

Productos
Años Tasa de Participación %

2007 2008* crec. % 2007 2008

Café oro 188.3 277.3 47.2 15.8 18.6

Carne de bovino 179.6 210.7 17.3 15.0 14.2

Maní 56.0 90.2 61.1 4.7 6.1

Oro 64.6 83.6 29.5 5.4 5.6

Frijoles 38.7 74.8 93.3 3.2 5.0

Quesos 49.7 66.2 33.2 4.2 4.4

Azúcar 74.5 50.4 ‐32.4 6.2 3.4

Leche Integra en polvo 36.2 43.3 19.5 3.0 2.9

Camarón de cultivo 36.0 40.8 13.2 3.0 2.7

Langostas 24.7 37.4 51.7 2.1 2.5

Alcohol etílico sin desnaturalizar 0.3 28.7 8,590.4 0.0 1.9

Ganado en pie 42.0 26.3 ‐37.5 3.5 1.8

Café instantáneo 16.4 22.3 35.5 1.4 1.5

Ron 14.2 19.5 37.1 1.2 1.3

Gaseosas 23.5 17.6 ‐25.0 2.0 1.2

Pescados 17.5 17.1 ‐2.7 1.5 1.1

Aceite en bruto de maní 7.4 14.9 99.8 0.6 1.0

Desperdicios y desechos de hierro 7.6 14.7 92.8 0.6 1.0

Cueros y pieles de bovino 12.8 11.5 ‐10.2 1.1 0.8

Aceite en bruto de palma 0.4 11.4 2,479.3 0.0 0.8

Puros 13.8 11.0 ‐19.9 1.2 0.7

Bananas 10.0 9.6 ‐3.0 0.8 0.6

Harina de trigo 4.9 8.7 76.9 0.4 0.6

Melaza de caña 11.7 8.4 ‐28.2 1.0 0.6

Solventes minerales 8.0 8.2 2.9 0.7 0.6

Subtotal exportaciones 931.0 1,204.6 29.4 77.9 81.0

Otras exportaciones 263.5 282.7 7.3 22.1 19.0

Total exportaciones 1,194.5 1,487.3 24.5 100.0 100.0
Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

La mayoría de esos productos catalogados como principales exportaciones durante 2008
todavía presentan participaciones muy bajas con relación al total exportado, aunque en
términos absolutos su contribución ha venido mejorando en los últimos años, lo que indica
que todavía existe cierto grado de concentración en algunos bienes. Solamente las
exportaciones de café oro y carne bovino concentraron el 32.8% de las exportaciones
totales del país, productos catalogados como tradicionales y que se vieron beneficiados
por los mejores precios internacionales.

Los bienes exportados que presentaron un mayor dinamismo exportador durante 2008
fueron alcohol etílico (8,590.4%), aceite en bruto de palma (2,479.3%), aceite en bruto de

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 13

maní (99.8%), desperdicios y desechos de hierro (92.8%), harina de trigo (76.9%), maní
(61.1%), langosta (51.7%), café oro (47.2%), ron (37.1%), café instantáneo (35.5%),
queso (33.2%) y oro (29.5%).

Gráfico No. 3

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Entre los principales productos exportados los que reflejaron caídas fueron ganado en pie
(37.5%), azúcar (32.4%), melaza de caña (28.2%), gaseosas (25.0%), puros (19.9%),
bananas (3.0%) y pescados (2.7%), la mayoría afectados por la crisis económica mundial
que ha ocasionado bajas en la demanda y precios a nivel internacional.

En cuanto a los volúmenes exportados y precios promedio de exportación de algunos
bienes exportados se puede mencionar que en el caso del café oro, los volúmenes
exportados pasaron de 72.6 miles de TM en el año 2007 a 95.0 miles de TM en 2008,
para un crecimiento de 30.9%, mejorando su precio de exportación de USD2.6 * kilo a
USD2.9 * kilo en el mismo período, es decir, un incremento relativo de 12.5%.

Los volúmenes exportados de carne bovina se ubicaron al finalizar el año 2008 en 63.3
miles de TM, superando los 59.3 miles de TM vendidos en 2007, creciendo en 6.7%. El
precio promedio de exportación paso de USD3.0 * kg a USD3.3 * kg, para un crecimiento
porcentual de 9.9%. La carne de bovino es uno de los bienes de exportación que más se
ha beneficiado por los mejores precios en el mercado internacional y por el crecimiento de
la actividad ganadera en el país. Sin embargo, a finales del año 2008 los precios
comenzaron a descender como producto de la crisis económica a nivel mundial,
ocasionando disminución en la demanda, lo cual obligó a la búsqueda de mercados
alternativos como Venezuela para evitar mayores problemas a la producción nacional.

Por su parte, las exportaciones de maní en términos de volumen pasaron de 71.7 miles de
TM a 78.5 miles de TM en el período bajo análisis, significando un incremento relativo de
9.5%, mejorando su precio de exportación de USD0.8 * kg a USD1.1 * kg, es decir, un
crecimiento de 47.1%. El maní es uno de los bienes que ha presentado un mayor
dinamismo en los últimos años, beneficiado por los precios internacionales, siendo su
principal mercado el mexicano. Sin embargo, como en el caso de la carne de bovino,

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 14

pudiera verse afectado por la crisis económica mundial debido a la disminución de la
demanda.

Cuadro No. 3
Precios promedio de exportación. Valores en Millones de USD.

Productos
2007 2008* USD x Kilo Tasa de crec. %

Vol. ** Valor Vol. ** Valor 2007 2008* Vol. Precio
Café oro 72.6 188.3 95.0 277.3 2.6 2.9 30.9 12.5
Carne de bovino 59.3 179.6 63.3 210.7 3.0 3.3 6.7 9.9
Maní 71.7 56.0 78.5 90.2 0.8 1.1 9.5 47.1
Frijoles rojos 51.3 38.7 53.7 74.8 0.8 1.4 4.7 84.6
Quesos 27.3 49.7 29.8 66.2 1.8 2.2 9.2 22.0
Azúcar 238.2 74.5 133.3 50.4 0.3 0.4 ‐44.0 20.9
Langostas 0.7 24.7 1.2 37.4 35.3 31.2 71.4 ‐11.7
Ganado en pie 31.7 42.0 17.9 26.3 1.3 1.5 ‐43.5 10.9
Puros 0.7 13.8 0.7 11.0 19.7 15.7 0.0 ‐20.3
Frijoles negros 1.6 1.1 3.9 4.9 0.7 1.3 143.8 82.8

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.
**Miles de TM.

Los volúmenes exportados de frijoles (rojos pequeños y otros frijoles comunes) se
incrementaron en 4.7%, pasando de 51.3 miles de TM en el año 2007 a 53.7 miles de TM
al finalizar 2008. Sin embargo, los valores exportados se incrementaron en 93.3% debido
a los mejores precios en el mercado internacional, principalmente el Centroamericano que
es el principal destino de este tipo de exportaciones. En efecto, el precio promedio de
exportación pasó de USD0.8 * kg en el año 2007 a USD1.4 * kg en 2008, para un
crecimiento porcentual de 84.6%, donde los factores especulativos tuvieron un gran peso,
además de una mayor demanda.

Un dato a destacar es la disminución experimentada en el año 2008 de las exportaciones
de ganado en pie con relación a 2007. Los datos estadísticos reflejan que los volúmenes
exportados de ganado en pie bajaron de 31.7 miles de TM a 17.9 miles de TM en el
período analizado, para un caída relativa de 43.5%, ocurriendo lo mismo en términos de
valor exportado (37.5%). Lo anterior se debió a los menores precios en el mercado
internacional y a una menor demanda de compradores tradicionales como los mexicanos,
sin dejar de mencionar la prohibición aún existente de las exportaciones de hembras.

Otro producto no menos importante dentro de la canasta de exportación de Nicaragua es
el queso. Los volúmenes exportados de este bien pasaron de 27.3 miles de TM en el año
2007 a 29.8 miles de TM al finalizar 2008, para un incremento de 9.2%, siendo el mercado
salvadoreño el principal comprador. El precio promedio de exportación mejoró de USD1.8
* kg a USD2.2 * kg en el período bajo análisis, significando un crecimiento de 22.0%, lo
cual propició que los valores exportados también crecieran.

Las exportaciones de puros sufrieron una disminución tanto en volumen como en valor
debido principalmente a la caída en la demanda de dicho bien como consecuencia de la
crisis económica mundial que ha deprimido los mercados de exportación de Nicaragua.
Los volúmenes exportados de puros disminuyeron de 724.7 TM en 2007 a 671.4 TM en
2008, es decir 7.4%, mientras en valores la caída fue de 19.9%. La caída en la demanda

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 15

del bien ocasionó que el precio promedio de exportación disminuyera en 20.3%, pasando
de USD19.7 * kg a USD15.7 * kg.

Un caso particular es el de la langosta. Los datos reflejan que los volúmenes y valores
exportados crecieron en 2008 con relación al año 2007 en 71.4% y 51.7%
respectivamente. Sin embargo, lo que reflejan los datos es solamente la salida del
producto hacia los mercados de destino, principalmente los EEUU. Lo que ha sucedido es
que debido a la crisis de demanda que enfrenta la economía norteamericana debido a la
crisis económica mundial, el producto se embodega para esperar compradores,
ocasionando mayores costos al exportador.

Es decir, los exportadores de langosta lo que hacen es embodegar el producto en los
EEUU mientras aparecen los compradores, ya que la demanda del bien en dicho mercado
ha disminuido como consecuencia de la crisis económica. El problema se agrava cuando
los exportadores no logran obtener el capital suficiente para continuar trabajando,
situación que afecta la producción nacional y el empleo pesquero. Lo anterior se confirma
cuando el precio promedio de exportación presentó una caída de 11.7%, disminuyendo de
USD35.3 * kg a USD31.2 * kg.

Gráfico No. 4

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Las exportaciones de azúcar sufrieron una reducción durante 2008 tanto en volumen
como en valor con relación al año anterior. Los volúmenes exportados disminuyeron de
238.2 miles de TM en el año 2007 a 133.3 miles de TM en 2008, para una reducción
porcentual de 44.0%, a pesar que el precio promedio de exportación mostró un
crecimiento de 20.9%, pasando de USD0.3 * kg a USD0.4 * kg en el período analizado. La
caída en los volúmenes exportados propició que los valores exportados experimentaran
una disminución de 32.4%.

Entre las causas que originaron los menores volúmenes exportados de azúcar durante
2008 con respecto a 2007 se pueden mencionar la caída de la producción en el ciclo
2007/2008 como consecuencia de las lluvias de finales del año 2007, mayor utilización de
la caña de azúcar para producir y exportar etanol y la estacionalidad de las exportaciones.
Se prevé que para el ciclo 2008/2009 la producción azucarera supere los 11.5 millones de

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 16

QQ, cuyas exportaciones dependerán del comportamiento de su precio internacional, así
como de las exportaciones de etanol.

Un producto que ha venido incrementando sus exportaciones ha sido el frijol negro,
incentivadas por la apertura del mercado venezolano en el marco de los acuerdos del
ALBA. Las cantidades exportadas de frijol negro durante el período analizado crecieron en
143.8%, pasando de 1.6 miles de TM en 2007 a 3.9 miles de TM al finalizar el año 2008,
lo cual trajo como consecuencia que los valores exportados aumentaran de USD1.1
millones de dólares a USD4.9 millones de dólares en el mismo período. El precio
promedio de exportación mejoró de USD0.7 * kg a 1.3 * kg, siendo Venezuela el principal
destino con el 84.0%.

La diversificación de las exportaciones sigue siendo uno de los principales objetivos de la
política comercial de Nicaragua, junto a la atracción de inversiones que ayude
precisamente a diversificar la oferta exportable del país. El Gobierno de Reconciliación y
Unidad Nacional consciente de esa premisa, realiza varios esfuerzos en ese sentido,
tratando de incorporar activamente a subsectores productivos marginados durante años
anteriores como la micro, pequeña y mediana empresa al proceso productivo y
exportador, solamente así Nicaragua tendrá más bienes en su canasta exportadora.

3.2.2 Mercados de los principales productos de exportación.

3.2.2.1 Café oro.

Durante el período analizado se mantuvieron los principales destinos de las exportaciones
de café oro, con la salvedad que el mercado norteamericano creció significativamente
tanto en volumen como en valor, reafirmándose como el principal destino. En efecto, los
volúmenes exportados de café oro hacia los EEUU pasaron de 26,462.2 TM a 46,067.3
TM, para un incremento de 74.1%, mientras, los valores crecieron en 90.0%, mejorando
su participación como mercado de destino de 36.0% a 46.4%.

Cuadro No. 4
Exportaciones de café oro por país de destino. Miles de USD.

Países
2007 2008* Tasa de crec. % Part. % (Valor)

TM Miles $ TM Miles $ TM Miles $ 2007 2008
EEUU 26,462.2 67,742.1 46,067.3 128,736.6 74.1 90.0 36.0 46.4
Bélgica 9,548.9 24,713.9 9,350.5 28,354.3 ‐2.1 14.7 13.1 10.2
Alemania 8,539.3 22,366.2 7,492.6 21,147.1 ‐12.3 ‐5.5 11.9 7.6
España 7,438.6 18,499.7 5,501.2 16,141.8 ‐26.0 ‐12.7 9.8 5.8
Finlandia 4,484.8 11,904.5 4,987.2 15,194.7 11.2 27.6 6.3 5.5
Japón 2,701.4 7,039.1 4,515.4 14,105.6 67.1 100.4 3.7 5.1
Italia 2,847.4 7,293.5 3,574.9 10,764.0 25.5 47.6 3.9 3.9
Canadá 2,091.5 5,430.5 2,825.3 8,633.5 35.1 59.0 2.9 3.1
Suecia 1,239.7 3,418.2 2,241.3 7,060.7 80.8 106.6 1.8 2.5
Inglaterra 853.7 2,415.8 1,527.1 5,065.6 78.9 109.7 1.3 1.8
Otros 6,397.3 17,477.3 6,894.3 22,067.1 7.8 26.3 9.3 8.0
Total exportaciones 72,604.8 188,300.9 94,977.1 277,270.9 30.8 47.2 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 17

Otros mercados de destino para el café de Nicaragua que reflejaron crecimientos en los
valores exportados con relación al año 2007 fueron Bélgica (14.7%), Finlandia (27.6%),
Japón (100.4%), Italia (47.6%), Canadá (59.0%), Suecia (106.6%) e Inglaterra (109.7%).
Por su lado, los valores exportados hacia Alemania y España experimentaron caídas de
5.5% y 12.7% respectivamente. Bélgica, que presentó un incremento en los valores
exportados de 14.7%, reflejó una disminución en los volúmenes de exportación de 2.1%.

El café oro originario de Nicaragua goza de libre comercio en los mercados de EEUU,
Canadá y Unión Europea. En los dos últimos como parte del Sistema General de
Preferencias que aplican de manera unilateral, y los EEUU de acuerdo a lo establecido en
CAFTA-DR.

3.2.2.2 Carne de bovino.

Los principales mercados de destino para las exportaciones de carne de bovino de origen
nicaragüense siguieron siendo EEUU, Centroamérica y Puerto Rico, es decir, la zona
CAFTA-DR. Sin embargo, es notorio el auge que experimentaron las exportaciones de
este bien hacia Venezuela, Taiwán y Panamá. En el caso de Venezuela, se han
aprovechado las oportunidades que dicho mercado presenta en el marco de los acuerdos
de la ALBA, y con Taiwán, está en vigencia desde enero 2008 un Tratado de Libre
Comercio entre ese país y Nicaragua, donde la carne goza de libre comercio para entrar
al mercado de Taiwán, pero sujeto a requisito de trazabilidad.

Los valores exportados de carne bovina hacia los EEUU (incluyendo Puerto Rico),
pasaron de USD89.1 millones de dólares a USD104.2 millones de dólares en el período
analizado, para un crecimiento de 17.0%, menor al aumento experimentado por los
volúmenes exportados en 5.7%, lo que indica que el precio promedio de exportación fue
determinante, ya que creció en 10.5%. Aquí ha sido relevante el aprovechamiento de la
cuota establecida por las autoridades norteamericanas. Sin embargo, a finales del año
2008, el precio internacional comenzó a descender como consecuencia de la crisis
económica mundial, de tal forma, que las exportaciones de este rubro pueden verse
afectadas durante el año 2009.

Las exportaciones de carne bovina hacia los países centroamericanos (excluyendo Costa
Rica) reflejaron disminuciones en términos de valor. El Salvador, 5.4%; Honduras, 0.1%;
Guatemala, 16.7%; y solamente Costa Rica obtuvo un incremento leve de 1.0%.
Asimismo, las exportaciones hacia México disminuyeron en 79.0% en volumen y 71.5%
en valor con relación al año 2007, a pesar que ya existe libre comercio para este producto
en el marco del acuerdo comercial entre México y Nicaragua, donde el factor precio ha
sido determinante.

Se reportaron incrementos de las exportaciones de carne bovina hacia mercados
importantes como Taiwán, Panamá y el emergente de Venezuela. A pesar que los
volúmenes exportados hacia Taiwán durante el año 2008 se redujeron levemente en
1.55% con relación al año 2008, los valores exportados crecieron en 38.2%, lo cual tiene
su explicación en el incremento del precio promedio de exportación en 43.5%, pasando de
USD2.3 * kg a USD3.3 * kg. Las ventas hacia Panamá aumentaron en 22.3% y 68.5% en
volumen y valor respectivamente, con perspectivas de mayor dinamismo cuando entre en
vigencia el Protocolo Bilateral entre ese país y Nicaragua.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 18

Cuadro No. 5
Exportaciones de carne bovina por país de destino.

Países
2007 2008* Tasa de crec. % Part. % (Valor)

T.M. Miles $ T.M. Miles $ T.M. Miles $ 2007 2008
EEUU 23,655.8 59,164.0 25,765.6 73,140.8 8.9 23.6 32.9 34.7
El Salvador 16,404.6 57,491.5 15,335.7 54,359.5 ‐6.5 ‐5.4 32.0 25.8
Puerto Rico 8,743.4 29,949.6 8,483.8 31,105.1 ‐3.0 3.9 16.7 14.8
Venezuela 0.0 0.0 4,351.4 19,181.4 ‐ ‐ 0.0 9.1
Costa Rica 3,182.3 10,099.7 3,103.8 10,200.6 ‐2.5 1.0 5.6 4.8
Honduras 2,535.0 9,005.1 2,482.7 8,995.4 ‐2.1 ‐0.1 5.0 4.3
Guatemala 2,435.1 8,021.7 1,730.5 6,682.1 ‐28.9 ‐16.7 4.5 3.2
Taiwán 1,684.7 3,936.5 1,659.2 5,438.3 ‐1.5 38.2 2.2 2.6
Panamá 210.1 722.6 257.0 1,217.8 22.3 68.5 0.4 0.6
México 425.1 1,172.9 89.5 334.7 ‐79.0 ‐71.5 0.7 0.2
Japón 10.6 30.2 10.2 60.0 ‐3.6 98.7 0.0 0.0
China Popular 6.4 25.1 0.0 0.0 ‐100.0 ‐100.0 0.0 0.0
Total exportaciones 59,293.1 179,619.0 63,269.3 210,715.8 6.7 17.3 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Venezuela se convirtió en el año 2008 en un mercado alternativo para la carne
nicaragüense, ya que en el marco de los acuerdos de la ALBA se consiguió una cuota
determinada para abastecer el mercado venezolano. Las exportaciones de carne bovina
hacia el mercado venezolano se ubicaron en 2008 en USD19.2 millones correspondiente
a un volumen de 4,351.4 TM, no reportándose ninguna exportación en 2007. Se espera
que para los próximos años se profundice esta relación comercial con el envío de mayor
cantidad de carne.

Como se mencionó anteriormente, a finales de 2008 el precio internacional de la carne
experimentó cierta desaceleración como consecuencia de la crisis económica mundial,
por lo que se podrían enfrentar problemas de comercio en el año 2009 ante una mayor
pérdida de demanda a nivel mundial, por lo que buscar mercados alternativos sería una
de las soluciones, así como desarrollar el mercado interno para aumentar el consumo
nacional.

3.2.2.3 Maní.

Las exportaciones de maní hacia el resto del mundo durante el año 2008 ascendieron a
USD90.2 millones de dólares, de los cuales USD44.0 millones fueron exportados a
México, es decir, el 48.8% del total exportado. Sin embargo, esta participación fue menor
a la registrada en el año 2007 (54.1%), lo cual se debió a que las exportaciones hacia
Inglaterra experimentaron incrementos sustantivos tanto en volumen (23.3%) como en
valor (83.5%). Las exportaciones hacia México crecieron en 45.2% en términos de valor,
mercado que continuó siendo el principal destino para este tipo de bien.

Entre los principales destinos, las exportaciones hacia Colombia, Canadá, Polonia, Rusia
y Guatemala presentaron crecimientos en volumen y valor. No así, las exportaciones
hacia México, El Salvador y Costa Rica, que obtuvieron disminuciones en los volúmenes
exportados, pero crecimientos en los valores exportados, donde el precio fue la causa.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 19

Cuadro No. 6
Exportaciones de maní por país de destino. Miles de USD.

Países
2007 2008* Tasa de crec. % Part. % (Valor)

TM Miles $ TM TM TM Miles $ 2007 2008
México 38,789.9 30,310.9 38,682.0 44,009.9 ‐0.3 45.2 54.1 48.8
Inglaterra 15,316.7 12,642.6 18,890.2 23,201.0 23.3 83.5 22.6 25.7
Colombia 2,903.6 2,541.8 4,701.9 5,917.2 61.9 132.8 4.5 6.6
El Salvador 4,322.4 3,229.6 3,885.8 3,966.3 ‐10.1 22.8 5.8 4.4
Canadá 1,131.9 850.2 1,953.1 2,364.1 72.5 178.1 1.5 2.6
Costa Rica 2,212.6 1,688.7 1,967.3 2,077.1 ‐11.1 23.0 3.0 2.3
Polonia 1,319.2 1,010.0 1,474.4 1,678.7 11.8 66.2 1.8 1.9
Rusia 264.0 211.2 1,298.0 1,649.3 391.7 680.9 0.4 1.8
Guatemala 2,656.3 1,186.9 2,773.1 1,639.7 4.4 38.1 2.1 1.8
Australia 0.0 0.0 1,055.0 1,354.0 ‐ ‐ 0.0 1.5
Otros 2,746.4 2,359.7 1,781.9 2,384.4 ‐35.1 1.0 4.2 2.6
Total exportaciones 71,663.0 56,031.4 78,462.6 90,241.7 9.5 61.1 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Si bien es cierto las exportaciones de maní tienen como destino varios mercados, el grado
de concentración en pocos países es todavía alto. Efectivamente, el 74.5% de las
exportaciones totales de maní durante 2008 se concentraron en los mercados de México
e Inglaterra. Sin embargo, es halagador el crecimiento mostrado en términos de valor de
mercados como Colombia (132.8%), El Salvador (22.8%), Canadá (178.1%), Costa Rica
(23.0%), Polonia (66.2%), Rusia (680.9%), Guatemala (38.1%) y las nuevas
exportaciones hacia Australia, aunque con participaciones aún muy bajas.

En términos de volumen, es importante mencionar el crecimiento reflejado por las
exportaciones hacia Colombia (61.9%), Canadá (72.5%), Polonia (11.8%), Rusia (391.7%)
y Guatemala (4.4%). Polonia y Rusia pudieran convertirse en el mediano plazo en
mercados alternativos para las ventas de maní en el mercado internacional, lo cual
ayudaría a evitar problemas comerciales ante cualquier eventualidad negativa en los
mercados tradicionales.

3.2.2.4 Oro.

Los principales destinos de las exportaciones de oro durante el año 2008 fueron EEUU y
Canadá, que realmente han sido los mercados tradicionales para estas exportaciones.
Solamente se cuenta con datos en términos de valor exportado. Dichas exportaciones
hacia los EEUU pasaron de USD28.9 millones a USD47.4 millones en el período
analizado, para un incremento significativo de 64.01%, con una participación de 56.70%.

El otro mercado en importancia es el canadiense. Hacia ese mercado se exportaron en
2008 USD36.0 millones, superando en 1.12% los USD35.6 millones exportados en 2007.
Las exportaciones hacia EEUU y Canadá concentraron el 99.76%, mercados donde el oro
entra libre de arancel en el marco del CAFTA-DR y Sistema General de Preferencias
(SGP) respectivamente. Se tiene previsto para el año 2009 concluir las negociaciones con
Canadá para la firma de un Tratado de Libre de Comercio entre Nicaragua y ese país de
Norteamérica.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 20

Gráfico No. 5

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

3.2.2.5 Azúcar.

Los principales mercados para el azúcar nicaragüense durante el año 2008 fueron
Canadá, EEUU y Haití que concentraron el 99.99% de las exportaciones totales de dicho
producto hacia el resto del mundo. Sin embargo, las exportaciones de azúcar hacia esos
países disminuyeron tanto en volumen como en valor, a excepción de los valores
exportados hacia Canadá. Se exporta principalmente azúcar cruda.

Cuadro No. 7
Exportaciones de azúcar por país de destino. Miles de USD.

Países
2007 2008* Tasa de crec. % Part. % (Valor)

TM Miles $ TM Miles $ TM Miles $ 2007 2008
Canadá 93,040.0 24,879.6 61,612.5 26,128.4 ‐33.8 5.0 33.4 51.9
EEUU 58,998.1 23,440.3 40,702.6 15,767.3 ‐31.0 ‐32.7 31.5 31.3
Haití 31,173.7 10,137.4 30,959.9 8,455.2 ‐0.7 ‐16.6 13.6 16.8
Jamaica 9,701.5 3,345.8 0.0 0.0 ‐100.0 ‐100.0 4.5 0.0
Perú 3,749.3 1,234.2 0.0 0.0 ‐100.0 ‐100.0 1.7 0.0
Rusia 14,000.0 5,407.5 0.0 0.0 ‐100.0 ‐100.0 7.3 0.0
Venezuela 24,264.0 5,076.5 0.0 0.0 ‐100.0 ‐100.0 6.8 0.0
Otros 3,317.7 993.3 18.5 7.8 ‐99.4 ‐99.2 1.3 0.0
Total exportaciones 238,244.2 74,514.7 133,293.4 50,358.7 ‐44.1 ‐32.4 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Los volúmenes exportados hacia el mercado canadiense disminuyeron de 93,040.0 TM a
61,612.5 TM en el período analizado, para una caída relativa de 33.8%, no obstante, los
valores exportados crecieron en 5.0%, lo que se debió al aumento en el precio promedio
de exportación en 55.5% (USD0.27 * kilo a USD0.42 8 kilo), aunque a finales del año
2008, la crisis financiera internacional impactó negativamente sobre los precios
internacionales del bien. Como consecuencia del aumento de los valores exportados, la

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 21

participación del mercado de Canadá mejoró de 33.4% a 51.9%. Como parte del SGP
aplicado por Canadá, la azúcar cruda goza de libre comercio.

En cuanto a las exportaciones de azúcar hacia los EEUU, los volúmenes exportados
disminuyeron en 31.0% con relación al año 2007, sucediendo lo mismo con los valores
exportados que reflejaron una caída de 32.7%, mientras, el precio promedio de
exportación sufría una disminución de 2.5% (USD0.40 * kg en 2007 a USD0.39 *kg en
2008). En el marco del CAFTA-DR, la azúcar está excluida, sin embargo, Nicaragua
puede exportar hacia los EEUU haciendo uso de una cuota inicial de 22,000 T.M., con un
crecimiento por año de 2.0%.

Es importante mencionar, que mientras en el año 2007 se exportó azúcar a los mercados
de Jamaica, Perú, Rusia y Venezuela en cantidades considerables, para 2008 no se
reflejó ninguna exportación hacia esos mercados, aunque presentan grandes
oportunidades comerciales para Nicaragua. Hacia esos cuatro mercados se exportaron
51,714.8 TM en 2007 con un valor de USD15.0 millones de dólares, representando el
20.2% de las exportaciones totales de azúcar en ese año.

3.2.2.6 Langosta.

La langosta es un producto considerado tradicional de exportación, que junto al camarón y
los pescados, forman la oferta exportable del sector pesquero nicaragüense, generando
una apreciable cantidad de divisas para la economía nacional. Al igual que el camarón, la
langosta es un producto alimenticio consumido principalmente por estratos sociales de
ingresos altos, de ahí la importancia que revisten mercados como los EEEU y Europa.
Precisamente, esos mercados continuaron siendo los más importantes para las
exportaciones de la langosta originaria de Nicaragua.

Cuadro No. 8
Exportaciones de langosta por país de destino. Miles de USD.

Países
2007 2008* Tasa de crec. % Part. % (Valor)

TM Miles $ TM Miles $ TM Miles $ 2007 2008
EEUU 588.7 21,499.1 1,071.2 33,861.2 82.0 57.5 87.2 90.5
Francia 57.3 2,521.8 57.3 2,143.2 0.1 ‐15.0 10.2 5.7
Inglaterra 0.0 0.0 20.4 794.4 ‐ ‐ 0.0 2.1
Japón 0.0 0.0 8.1 349.8 ‐ ‐ 0.0 0.9
Canadá 0.0 0.0 7.2 145.4 ‐ ‐ 0.0 0.4
México 0.0 0.0 5.2 117.5 ‐ ‐ 0.0 0.3
Holanda 0.0 0.0 0.6 5.3 ‐ ‐ 0.0 0.0
Taiwán 0.0 0.0 0.1 1.0 ‐ ‐ 0.0 0.0
Islas Caimán 0.3 5.5 0.0 0.0 ‐100.0 ‐100.0 0.0 0.0
NEP 16.6 631.9 0.0 0.0 ‐100.0 ‐100.0 2.6 0.0
Puerto Rico 0.1 4.6 0.0 0.0 ‐100.0 ‐100.0 0.0 0.0
Total exportaciones 662.9 24,662.8 1,170.2 37,417.7 76.5 51.7 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

De acuerdo a los datos de la DGA, las exportaciones de langosta hacia los EEUU
crecieron tanto en volumen como en valor. Efectivamente, los volúmenes exportados
experimentaron un crecimiento de 82.0%, pasando de 588.7 TM a 1,071.2 TM en el

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 22

período analizado. Por su parte, los valores exportados se incrementaron en 57.5%,
mejorando su participación con relación al total exportado de 87.2% a 90.5%, lo cual
indica que realmente las exportaciones de langosta en su gran mayoría se dirigen hacia el
mercado de EEUU.

No obstante los resultados estadísticos mencionados en el párrafo anterior, lo que ha
ocurrido es que ante la disminución de la demanda del bien en el mercado de EEUU
como consecuencia de la crisis financiera y económica internacional presentada en el año
2008, los exportadores nicaragüenses lo que han hecho es embodegar parte de la
producción exportable en Nicaragua y los EEUU, mientras se logra conseguir
compradores, lo que ha afectado el desenvolvimiento productivo y exportador de la
langosta.

Como segundo mercado de destino se situó Francia. Los volúmenes exportados de
langosta hacia dicho mercado se mantuvieron en los mismos niveles en los años 2007 y
2008, no así, los valores exportados que experimentaron una caída de 15.0%, ubicándose
en el año 2008 en USD2.1 millones de dólares, disminuyendo su participación como
mercado de destino de 10.2% a 5.7%. Le siguen las exportaciones hacia Inglaterra
(USD794.4 miles), Japón (USD349.8 miles), Canadá (145.4 miles) y México (USD117.5
miles), todo en 2008, ya que en 2007 no se reflejaron ventas de langosta hacia esos
mercados.

Durante el año 2008, las exportaciones de langosta hacia los EEUU y Francia
concentraron el 96.2% de las exportaciones totales del bien. En estos dos mercados, la
langosta tiene goza de libre comercio. En el mercado norteamericano debido al CAFTA-
DR, y en Francia como parte del SGP aplicado por la Unión Europea.

3.2.2.7 Ganado en pie.

Los principales destinos de las exportaciones de ganado en pie durante el año 2008
fueron Costa Rica, El Salvador, Guatemala, Honduras, México y Venezuela, este último
como una nueva alternativa en el marco de los acuerdos comerciales de la ALBA. Sin
embargo, las exportaciones globales de ganado en pie sufrieron una caída de 43.5% en
volumen y 37.5% en valor con relación al año 2007, determinada por la disminución de las
exportaciones de semovientes hacia México, El Salvador y Honduras.

Es importante destacar la caída significativa de las exportaciones de ganado en pie hacia
Honduras con respecto al año 2007. En efecto, los volúmenes exportados disminuyeron
en 90.6%, y los valores exportados en 93.2%, desmejorando dramáticamente su
participación como mercado de destino con relación al total exportado de ganado en pie
de 46.6% a 5.1% en el período analizado. En términos de valor las exportaciones de
ganado en pie hacia el mercado hondureño disminuyeron de USD19.6 millones en 2007 a
solamente USD1.3 millones en 2008, donde posiblemente el factor precio fue la principal
causa, ya que reflejó una caída de 27.3% (USD1.32 * kg a USD0.96 * kg).

Asimismo, las exportaciones de semovientes dirigidas hacia los mercados de México Rica
y El Salvador reflejaron una disminución de 15.5% y 54.0% respectivamente en términos
de valor, ocurriendo lo mismo con los volúmenes exportados, 21.6% y 53.5% en el mismo
orden. Lo contrario sucedió con las exportaciones hacia Guatemala, Costa Riva y
Venezuela, que crecieron en volumen y valor. Guatemala, 144.6% en volumen y 131.1%

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 23

valor; Costa Rica, 144.9% volumen y 213.0% valor; y Venezuela, reflejándose
exportaciones en 2008 por USD3.1 millones de dólares, después que en el 2007 no se
registró ninguna exportación.

Cuadro No. 9
Exportaciones de ganado en pie por país de destino. Miles de USD.

Países
2007 2008* Tasa de crec. % Part. % (Valor)

T.M. Miles $ T.M. Miles $ T.M. Valor 2007 2008
México 10,240.3 14,400.9 8,031.7 12,173.3 ‐21.6 ‐15.5 34.3 46.4
Guatemala 2,394.5 3,222.3 5,857.5 7,447.5 144.6 131.1 7.7 28.4
Venezuela 0.0 0.0 662.6 3,089.8 ‐ ‐ 0.0 11.8
El Salvador 4,252.3 4,765.5 1,976.2 2,192.0 ‐53.5 ‐54.0 11.4 8.3
Honduras 14,844.5 19,576.5 1,393.7 1,332.0 ‐90.6 ‐93.2 46.6 5.1
Costa Rica 7.4 5.8 18.0 18.0 144.9 213.0 0.0 0.1
Total exportaciones 31,738.9 41,970.9 17,939.7 26,252.6 ‐43.5 ‐37.5 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Las exportaciones de ganado en pie se vieron afectadas con más intensidad durante el
segundo semestre del año 2008 debido a la caída de los precios internacionales de la
mayoría de los principales productos de exportación de Nicaragua, entre ellos el ganado
en pie. La crisis financiera y económica mundiales provocó a finales del 2008 una menor
demanda de carne bovina y reducción en los precios internacionales, lo que tiende a
afectar la producción y exportación ganadera, es decir, el efecto multiplicador de la crisis
es visible a lo largo de la cadena productiva.

3.2.2.8 Queso.

Los valores exportados globales de queso se incrementaron en 33.2% durante 2008 con
relación a 2007. De los USD66,178.2 miles de dólares exportados al finalizar el año 2008,
USD44,535.9 miles de dólares correspondieron a exportaciones dirigidas hacia El
Salvador, es decir, el 67.3%, reafirmándose el mercado salvadoreño como el principal
destino para el queso de exportación nicaragüense, si bien es cierto, dicho mercado ha
puesto obstáculos no arancelarios para la entrada de dicho producto. Las ventas de
queso hacia El Salvador crecieron en volumen 7.2% y en valor 29.8%, aunque su
participación desmejoró de 69.0% a 67.3% en el período analizado.

Cuadro No. 10
Exportaciones de queso por país de destino. Miles de USD.

Países
2007 2008* Tasa de crec. % Part. % (Valor)

T.M. Miles $ T.M. Miles $ T.M. Valor 2007 2008
El Salvador 17,082.2 34,316.0 18,320.5 44,535.9 7.2 29.8 69.0 67.3
Honduras 7,981.4 9,874.4 8,671.5 13,099.3 8.6 32.7 19.9 19.8
EEUU 2,113.9 5,396.9 2,375.0 6,828.4 12.4 26.5 10.9 10.3
Costa Rica 20.0 48.0 170.0 949.5 750.0 1,878.1 0.1 1.4
Guatemala 13.1 23.0 210.9 749.7 1,513.3 3,157.9 0.0 1.1
Otros 42.1 43.3 11.7 15.5 ‐72.3 ‐64.3 0.1 0.0
Total exportaciones 27,252.8 49,701.7 29,759.6 66,178.2 9.2 33.2 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 24

Por su parte, las exportaciones hacia Honduras, el segundo mercado en importancia para
el queso de Nicaragua, pasaron de USD9,874.4 miles de dólares en 2007 a USD13,099.3
miles de dólares en 2008, para un crecimiento relativo de 32.7%, mayor al incremento
mostrado por los volúmenes exportados (8.6%), mejorando el precio de exportación de
USD1.24 * kilo a USD1.51 * kilo (21.8% de incremento), siendo el queso uno de los
bienes que menos afectación experimentó en materia de precios internacionales.

Gráfico No. 6

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Otro mercado de destino para las exportaciones de queso, y que reflejó un mayor
dinamismo, fue el de EEUU, que tiene un gran potencial, aunque la crisis económica
interna puede afectar las posibilidades de exportación existentes. Las ventas de queso a
dicho mercado crecieron 12.4% en volumen y 26.5% en valor, lo cual no evitó que su
participación en términos de valor desmejorará levemente de 10.9% a 10.3% con relación
al total de exportaciones de queso realizadas por Nicaragua hacia el resto del mundo. Hay
que recordar, que en el marco del CAFTA-DR, Nicaragua consiguió una cuota inicial libre
de arancel de 875 T.M. con un crecimiento anual de 5.0%, la cual es utilizada en su
totalidad.

Las exportaciones hacia Costa Rica y Guatemala presentaron incrementos significativos
tanto en volumen como en valor, si bien es cierto, todavía tienen participaciones muy
bajas como mercados de destino, sin embargo, son de gran potencial para desarrollar aún
más el sector lechero y sus derivados, convirtiendo a Centroamérica en un eslabón de
gran importancia para este tipo de bienes. Los valores exportados hacia Costa Rica y
Guatemala crecieron en 1,878.1% y 3,157.9% respectivamente.

3.2.2.9 Frijol rojo.

Las exportaciones de frijol han tenido como destino en los últimos años los mercados de
EEUU y Centroamérica, siendo este último el más importante. Efectivamente, las ventas a
Centroamérica de frijol se ubicaron al finalizar el año 2008 en USD65.0 millones de

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 25

dólares, superando en 87.2% los USD34.7 millones de dólares exportados en 2007, con
una participación como mercado de destino de 86.9% en 2008. Por país, el incremento en
términos de valor fue El Salvador (152.4%), Costa Rica (43.1%), Honduras (31.0%) y
Guatemala (47.3%). En Centroamérica el frijol goza de libre comercio.

Sin embargo, a la hora de analizar los volúmenes exportados, se observa que con la
excepción de El Salvador que reflejó un crecimiento de 27.8%, los restantes países del
área centroamericana presentan caídas en los volúmenes comprados de frijol a
Nicaragua: Costa Rica (17.1%), Honduras (26.7%) y Guatemala (35.7%). Esta situación
de incremento de valores exportados con disminución de volúmenes exportados, es
consecuencia del aumento en el precio promedio de exportación desde finales de 2007
debido a escasez y acciones especulativas.

Cuadro No. 11

Exportaciones de frijol por país de destino. Miles de USD.

Países
2007 2008* Tasa de crec. % Part. % (Valor)

TM Miles $ TM Miles $ TM Miles $ 2007 2008
El Salvador 21,252.4 14,666.9 27,162.1 37,013.0 27.8 152.4 37.9 49.5
Costa Rica 16,755.7 13,713.5 13,882.8 19,626.2 ‐17.1 43.1 35.5 26.2
EEUU 3,681.5 3,900.7 5,669.8 9,792.5 54.0 151.0 10.1 13.1
Honduras 9,230.6 6,114.0 6,762.0 8,009.8 ‐26.7 31.0 15.8 10.7
Guatemala 367.7 228.4 236.6 336.5 ‐35.7 47.3 0.6 0.4
Otros 53.2 35.1 20.0 30.8 ‐62.4 ‐12.2 0.1 0.0
Total exportaciones 51,341.1 38,658.6 53,733.3 74,808.8 4.7 93.5 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

El otro mercado de importancia para el frijol nicaragüense es el de EEUU. Hacia ese
mercado se exportaron en 2008 USD9.8 millones de dólares, más del doble de lo que se
exportó en el año 2007 que fue de USD3.9 millones de dólares, es decir, un crecimiento
porcentual de 151.0%. Por su parte, los volúmenes exportados experimentaron un
incremento de 54.0%, y el precio promedio de exportación pasó de USD1.06 * kilo a
USD1.73 * kilo, para un incremento de 63.2% en el período bajo análisis.

3.2.3 Exportaciones Tradicionales y No Tradicionales.

Las exportaciones tradicionales de Nicaragua (azúcar, café oro, camarón, carne bovina,
ganado en pie, langosta, melaza, oro y plata) se ubicaron al finalizar el año 2008 en
USD703.2 millones, superando en 18.2% las exportaciones de este tipo durante 2007
(USD595.1 millones), aunque su participación con relación al total exportado disminuyó de
49.8% a 47.3%, debido al incremento significativo de las exportaciones no tradicionales.

Cuadro No. 12
Exportaciones Tradicionales y No Tradicionales. Millones de USD.
Conceptos 2007 Part. % 2008 * Part. % Crec. %

Total exportaciones 1,194.5 100.0 1,487.3 100.0 24.5
Tradicionales 595.1 49.8 703.2 47.3 18.2
No Tradicionales 599.4 50.2 784.1 52.7 30.8

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 26

Efectivamente, las exportaciones de productos no tradicionales pasaron de USD599.4
millones a USD784.1 millones en el período bajo análisis, para un crecimiento relativo de
30.8%, mejorando su participación de 50.2% a 52.7%, sobresaliendo el incremento
reflejado por las exportaciones de agrícolas no tradicionales (52.0%), agroindustriales
(43.30%), productos del mar (12.8%), industriales (10.9%) y otros no tradicionales
(14.4%). Las exportaciones de bienes forestales sufrieron una caída de 23.3%, lo mismo
que los valores exportados de ajonjolí (3.5%) y banano (3.0%).

Entre los agrícolas no tradicionales se encuentran principalmente maní, frijoles, malanga,
frutas, plátanos, musgos y líquenes y miel; agroindustriales, productos como leche
íntegra, alcohol etílico, queso, café instantáneo, ron, gaseosas, aceite en bruto, puros y
harina de trigo; productos del mar, aparecen pescados y camarón de cultivo; e
industriales, donde sobresalen solventes minerales, desechos de acero, fregaderos,
lavabos, productos de panadería, velas, cueros y pieles de bovino.

Gráfico No. 7

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Lo importante es que las cifras indican que una cantidad mayor de rubros de carácter no
tradicional se destinan al mercado externo como producto de las acciones de política
comercial destinadas a lograr un mayor acceso al mercado internacional para la oferta
exportable real y potencial de Nicaragua, la atracción de inversiones y la incorporación al
proceso exportador de la pequeña y mediana empresa mediante acciones de apoyo
institucional, aunque todavía la mayoría de esos bienes reflejan participaciones bajas con
relación al total exportado por Nicaragua.

3.2.4 Exportaciones según Clasificación Industrial

De acuerdo a la Clasificación Industrial Internacional Uniforme (CIIU), las exportaciones
del grupo Agricultura, Ganadería, Caza y Silvicultura durante 2008, presentaron el
mayor incremento (37.0%) con relación al año 2007, sobresaliendo el crecimiento
significativo experimentado por los Cultivos en General (45.8%), mejorando su
participación de 28.9% a 33.9%, al pasar de USD345.6 millones a USD504.0 millones,

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 27

donde los principales bienes exportados fueron café, maní y frijoles. Por su parte, las
exportaciones del subgrupo Cría de Animales disminuyeron en 33.4%, lo cual se debió a
las menores exportaciones de ganado en pie.

Cuadro No. 13
Exportaciones CIIU. Millones de USD.

Descripción
Años Tasa de Participación %

2007 2008* crec. % 2007 2008
Agricultura, ganadería, caza y silvicultura 389.8 534.0 37.0 32.6 35.9
Cultivos en general 345.6 504.0 45.8 28.9 33.9
Cría de animales 43.0 28.6 ‐33.4 3.6 1.9
Silvicultura 1.2 1.4 19.9 0.1 0.1
Pesca 18.7 19.4 3.7 1.6 1.3
Pesca, explotación de criaderos de peces 18.7 19.4 3.7 1.6 1.3
Minas 3.2 3.2 ‐0.2 0.3 0.2
Extracción de minas canteras 3.1 3.1 ‐0.2 0.3 0.2
Otros 0.1 0.1 ‐0.8 0.0 0.0
Industria manufacturera 782.3 929.9 18.9 65.5 62.5

Producción, procesamiento y conservación de carne,
pescado, frutas, aceites 285.6 357.7 25.3 23.9 24.1
Elaboración de productos lácteos 93.0 119.5 28.6 7.8 8.0
Elaboración de otros productos alimenticios 115.4 101.3 ‐12.3 9.7 6.8

Fabricación de productos primarios de metales
preciosos y metales no ferrosos 79.8 95.1 19.1 6.7 6.4
Elaboración de bebidas 39.3 69.2 75.8 3.3 4.7
Industrias básicas de hierro y acero 18.7 30.4 62.3 1.6 2.0
Elaboración de productos de molinería, almidones 15.1 19.1 26.6 1.3 1.3
Fabricación de otros productos químicos 19.2 16.1 ‐16.4 1.6 1.1
Fabricación de productos de la refinación del petróleo 9.9 15.5 56.6 0.8 1.0
Fabricación de productos minerales no metálicos 13.7 13.3 ‐2.7 1.1 0.9
Otras industrias 92.6 92.9 0.3 7.8 6.2
Otras actividades 0.6 0.8 34.8 0.0 0.1
Total exportaciones 1,194.5 1,487.3 24.5 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Asimismo, las exportaciones de la Industria Manufacturera crecieron en 18.9%, pasando
de USD782.3 millones de dólares a USD929.9 millones de dólares en el período
analizado, aunque su participación disminuyó de 65.5% a 62.5%, siendo determinante el
incremento reflejado por los subgrupos Producción, procesamiento y conservación de
carne, pescado, frutas, aceites (25.3%); Elaboración de productos lácteos (28.6%),
Fabricación de productos primarios de metales preciosos y metales no ferrosos
(19.1%); Elaboración de bebidas (75.8%), Industrias básicas de hierro y acero
(62.3%); y Elaboración de productos de molinería, almidones (26.6%).

Es indudable que los mejores precios que se presentaron en el mercado internacional fue
uno de los factores que incidieron en que las exportaciones de los productos agrícolas se
incrementaran durante 2008 con relación a 2007, más específicamente los mejores
precios para productos como café y frijoles. Sin embargo, ese escenario podría cambiar
para el 2009, debido a la crisis económica mundial, que se profundizó a finales de 2008, y

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 28

que afectó la demanda y los precios de una serie de bienes agrícolas que forman parte de
la oferta exportable de Nicaragua.

Gráfico No. 8

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

3.2.5 Exportaciones por regiones o países.

Los principales mercados de destino para las exportaciones de Nicaragua durante 2008
siguieron siendo Centroamérica, EEUU y la Unión Europea, concentrando el 80.0% de las
exportaciones totales del país en el mismo año, situación que se ha reforzado con la
consolidación de los acuerdos comerciales con Centroamérica y EEUU, así como el
aprovechamiento del SGP aplicado unilateralmente por la Unión Europea, región con la
cual los países centroamericanos comenzaron a negociar un Acuerdo de Asociación, que
incluye un acuerdo comercial, a finales de 2008.

Gráfico No. 9

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 29

Las exportaciones hacia Centroamérica pasaron de USD432.4 millones en 2007 a
USD496.5 millones al finalizar el año 2008, para un crecimiento relativo de 14.8%, aunque
su participación desmejoró de 36.2% a 33.4%, lo cual se debió a que otros mercados
reflejaron incrementos mayores. Las exportaciones hacia el mercado salvadoreño fueron
las de mayor monto y las de mayor crecimiento, ubicándose en el 2008 en USD217.2
millones, superando en 29.0% las exportaciones de 2007 (USD168.3 millones),
mejorando su participación de 14.1% a 14.6%. Los otros destinos que reflejaron
incrementos fueron Costa Rica (18.5%) y Guatemala (13.9%). No obstante, las
exportaciones hacia Honduras sufrieron una caída de 8.9%.

Gráfico No. 10

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Las ventas hacia la Región NAFTA se incrementaron en 27.2%. Dentro de esta región, las
exportaciones hacia los EEUU (incluyendo Puerto Rico) crecieron en 28.5% con relación
al año 2007, pasando de USD372.1 millones a USD478.2 millones, aumentando su
participación de 31.2% a 32.2%, donde sobresalió las mayores exportaciones de café,
carne de bovino, oro, frijoles, quesos, ron, etc., aprovechando los beneficios que ofrece el
CAFTA-DR, que el pasado 1 de abril de 2008 cumplió dos años de vigencia. Asimismo,
las exportaciones hacia México y Canadá aumentaron en 41.5% y 7.9% respectivamente.
Con México hay un acuerdo comercial vigente desde 1998, y se espera que para 2009
finalicen las negociaciones comerciales con Canadá.

Por su parte, las exportaciones hacia la Unión Europea se ubicaron al finalizar el año
2008 en USD212.9 millones, superando los USD167.5 millones exportados en 2007, es
decir, un crecimiento porcentual de 27.1%, mejorando levemente su peso específico con
relación al total exportado de 14.0% a 14.3%. Entre los principales destinos que
presentaron los mayores crecimientos fueron Holanda (97.4%), Inglaterra (78.9%), Italia
(28.7), Finlandia (27.7%), Francia (21.6%), Bélgica (13.4%) y Alemania (11.5%). Entre los
principales bienes exportados hacia esos países están camarón de cultivo, café, ron,
maní, ajonjolí, okras, alcohol etílico, musgos y líquenes, miel, cuero de bovino y langosta.

Es importante mencionar el incremento significativo de las exportaciones hacia Venezuela
en 379.4% en el período analizado, pasando de USD6.3 millones a USD30.2 millones,
aunque todavía tiene una participación muy baja (2.0% en 2008), ya que no ha sido un

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 30

mercado tradicional para Nicaragua. Sin embargo, en el marco del ALBA, Venezuela
tiende a convertirse en un mercado alternativo para una serie de bienes exportables como
frijol, carne de bovino, ganado en pie, maní, productos lácteos, etc., como parte del
comercio justo impulsado por dicho esquema de integración.

Gráfico No. 11

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

En cuanto a las exportaciones hacia el continente asiático, estas crecieron en 61.3% en el
período bajá análisis, sobresaliendo el incremento significativo de las exportaciones hacia
Taiwán y Japón en 109.2% y 49.1% respectivamente. El crecimiento de las ventas en el
mercado de Taiwán se debió a los mayores montos exportados de bienes como desechos
de fundición, carne bovina, camarón de cultivo, despojos comestibles de bovino y café.
Mientras, al mercado japonés se enviaron mayores cantidades de café, ajonjolí y despojos
comestibles de bovino.

Cuadro No. 14
Exportaciones por Región y País. Millones de USD.

Descripción
Años Tasa de Participación %

2007 2008* crec. % 2007 2008
MCCA 432.4 496.5 14.8 36.2 33.4
El Salvador 168.3 217.2 29.0 14.1 14.6
Costa Rica 86.9 103.0 18.5 7.3 6.9
Honduras 111.4 101.4 ‐8.9 9.3 6.8
Guatemala 65.8 74.9 13.9 5.5 5.0
MERCOSUR 7.2 30.7 326.4 0.6 2.1
Venezuela 6.3 30.2 379.4 0.5 2.0
Brasil 0.9 0.4 ‐55.6 0.1 0.0
Otros 0.0 0.1 ‐ 0.0 0.0
CARIBE 15.1 19.3 28.5 1.3 1.3
Panamá 9.6 10.8 13.2 0.8 0.7
República Dominicana 4.8 6.4 32.2 0.4 0.4
Cuba 0.7 2.1 224.5 0.1 0.1

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 31

Descripción
Años Tasa de Participación %

2007 2008* crec. % 2007 2008
CARICOM 14.0 8.9 ‐36.6 1.2 0.6
Haití 10.1 8.5 ‐16.5 0.8 0.6
Jamaica 3.6 0.3 ‐92.0 0.3 0.0
Otros 0.2 0.1 ‐42.1 0.0 0.0
COMUNIDAD ANDINA 8.7 11.5 32.8 0.7 0.8
Colombia 2.6 6.5 150.9 0.2 0.4
Chile 3.5 3.9 11.1 0.3 0.3
Otros 2.5 1.0 ‐58.6 0.2 0.1
NAFTA 499.5 635.2 27.2 41.8 42.7
EEUU 372.1 478.2 28.5 31.2 32.2
México 58.0 82.0 41.5 4.9 5.5
Canadá 69.4 75.0 7.9 5.8 5.0
ASIA 34.6 55.9 61.3 2.9 3.8
Taiwán 10.1 21.2 109.2 0.8 1.4
Japón 12.8 19.1 49.1 1.1 1.3
República de China 6.2 4.6 ‐25.5 0.5 0.3
Otros 5.5 11.0 99.4 0.5 0.7
UNION EUROPEA 167.5 212.9 27.1 14.0 14.3
España 43.3 43.3 0.0 3.6 2.9
Inglaterra 17.5 31.4 78.9 1.5 2.1
Bélgica 25.2 28.6 13.4 2.1 1.9
Holanda 14.0 27.7 97.4 1.2 1.9
Alemania 24.0 26.8 11.5 2.0 1.8
Finlandia 11.9 15.2 27.7 1.0 1.0
Italia 11.4 14.6 28.7 1.0 1.0
Francia 10.3 12.6 21.6 0.9 0.8
Otros 9.8 12.7 29.9 0.8 0.9
RUSIA 9.1 6.0 ‐33.7 0.8 0.4
Subtotal 1,188.1 1,477.0 24.3 99.5 99.3
Otros países 6.4 10.3 60.1 0.5 0.7
Total exportaciones 1,194.5 1,487.3 24.5 100.0 100.0

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Las exportaciones hacia el Caribe en el 2008 crecieron en 28.5% con relación al año
2007, donde los principales destinos como Panamá y República Dominicana
experimentaron crecimientos de 13.2% y 32.2% respectivamente, teniendo con el
segundo un acuerdo comercial vigente. Al igual, las ventas hacia la Comunidad Andina
crecieron en 32.8%, influenciado por el aumento de las exportaciones dirigidas a
Colombia (150.9%) y Chile (11.1%). Lo contrario sucedió con las exportaciones hacia
CARICOM que disminuyeron en 36.6%.

Como parte de la política comercial aplicada por Nicaragua, la búsqueda de nuevos
mercados para la oferta exportable real y potencial del país es una de las prioridades de
los sectores público y privado, no solamente para diversificar y aumentar exportaciones,
sino también, como un medio para poder hacerle frente a cualquier crisis económica que
pudiera enfrentar en su momento determinado mercado de destino. En ese sentido, las

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 32

autoridades correspondientes han realizado varias acciones encaminadas a conseguir
acceso a mercados alternativos como los de la ALBA, Irán, India, China Popular, Rusia y
Mercosur, lo cual debe ser complementado con políticas sectoriales para incrementar la
producción nacional.

3.2.6 Grado de concentración de las Exportaciones.

De acuerdo al Índice de Herfindahl-Hirschman (IHH), que mide el grado de
diversificación o concentración de las exportaciones1 (por productos o por mercados), las
ventas hacia Centroamérica, Panamá y EEUU durante los años 2007 y 2008 continuaron
siendo las más diversificadas, aunque las exportaciones dirigidas a los EEUU y Panamá
presentaron una mayor concentración en 2008 con relación a 2007, lo cual se debió al
incremento significativo de los montos exportados de café oro, carne de bovina, oro,
aceite en bruto, frijoles y queso, en el caso de EEUU; y carne bovina, para Panamá.

En el caso de las exportaciones hacia Centroamérica, el grado de concentración fue
menor en 2008 con respecto al año 2007, confirmándose la importancia que tiene dicho
mercado para la producción exportable real y potencial de Nicaragua. Esta menor
concentración se debió a que una mayor cantidad de bienes (registrados en 306 líneas
arancelarias) se exportaron hacia el mercado centroamericano durante 2008 en
comparación al año 2007.

Gráfico No. 12

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

Las exportaciones hacia Panamá se mantuvieron dentro de los niveles aceptables de
diversificación durante los dos años bajo análisis, aunque en 2008 se observó un leve
aumento en materia de concentración con relación al año 2007, lo cual fue ocasionado

1 Cuando IHH es igual o menor que 0.10, se concluye que existe baja concentración (o que es lo mismo existe
diversificación); cuando el IHH oscila entre 0.10 y 0.30 se habla de concentración moderada; cuando IHH es
mayor a 0.30 se dice que existe alta concentración.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 33

por los mayores montos de exportaciones de carne bovino, rubro que tradicionalmente se
ha ubicado en ese mercado. Es de esperarse, que con la entrada en vigencia del Tratado
de Libre Comercio entre Panamá y Nicaragua, las exportaciones hacia el primero se
incrementen y se diversifiquen más, consolidando al mercado regional en su totalidad.

Es notoria la baja considerable en el grado de concentración de las exportaciones hacia
Venezuela durante 2008 con respecto a 2007, aunque todavía presenta niveles muy altos.
El mercado venezolano no ha sido un destino tradicional para la oferta exportable de
Nicaragua, a pesar de la existencia de un Acuerdo de Alcance Parcial desde 1993.
Mientras en el año 2006, casi la totalidad de las exportaciones hacia Venezuela
correspondió a maní (98.9%), para el año 2008, se han sumado bienes como carne de
bovino, ganado en pie, frijoles negros y leche, aprovechando las oportunidades
comerciales que ha abierto la ALBA, en el marco del comercio justo, con buenas
perspectivas de seguir creciendo en los próximos años.

Otros mercados que redujeron su grado de concentración en el año 2008 con relación a
2007, aunque todavía con niveles altos, fueron Canadá, Taiwán, México, CARICOM y la
Unión Europea. En Canadá, ayudaron las mayores exportaciones de maní, ron y
langostas, estos últimos con montos aún pequeños, además de una mayor participación
de las ventas de café oro; Taiwán, mayor dinamismo de bienes como camarón de cultivo,
diesel, moluscos, maní y despojos comestibles de bovino; México, mayores
exportaciones de aceite en bruto, desechos de cobre, pescados, ron y plantas vivas;
CARICOM, ron, galletas y medicinas; Unión Europea, nuevas exportaciones de alcohol
etílico (USD22.7 millones).

Por su parte, los destinos de Japón y República Dominicana reflejaron un mayor grado de
concentración al finalizar el año 2008 en comparación al 2007. En el caso de Japón, la
mayor concentración se debió a los mayores montos exportados de café oro que pasaron
de USD7.0 millones a USD14.1 millones en el período analizado; y República
Dominicana, mayores exportaciones de bienes como productos de panadería y tabaco,
los cuales tienen varios años de estar entrando al mercado dominicano.

Gráfico No. 13

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 34

El IHH permite evaluar cambios a través del tiempo con respecto a la diversificación (o
concentración en su defecto) de las exportaciones nicaragüenses. A lo largo de los
últimos quince años, Nicaragua ha mostrado ciertos avances en la diversificación de las
exportaciones tanto por productos como por mercados, lo cual ha estado acompañado del
aumento del monto de las mismas, lo que lleva a afirmar que gracias a la diversificación
de la oferta exportable y de los mercados preferenciales, las exportaciones han podido
crecer más allá de la contribución de los bienes y mercados considerados tradicionales.

Por el lado de los productos, existe mayor diversificación que por el lado de los mercados
de destino, sin embargo, los mayores avances se observan por el lado de estos últimos, lo
cual sugiere que el proceso de apertura comercial sí ha traído beneficios para la
diversificación de los mercados. He aquí algunos de los mercados que han ganado
notoriedad como destino de las exportaciones nicaragüenses: China Taiwán, Venezuela,
México, Jamaica, Japón, Haití, República Popular China, Canadá y Australia.

3.2.7 Bienes con ventajas comparativas reveladas.

Para identificar los bienes nicaragüenses que gozan de ventajas comparativas reveladas,
se utilizan dos índices propuestos por el economista Bela Balassa (1928-1991). El primero
es el índice de Balanza Relativa y el segundo es el índice de Ventajas Comparativas
Reveladas.

El ÍNDICE DE BALANZA COMERCIAL RELATIVA mide la relación entre el saldo de la balanza
comercial de un producto y la suma total de las exportaciones y las importaciones de un
país. Este indicador permite una medición del grado de ventaja o desventaja comparativa
existente y su evolución en el tiempo dependiendo del comportamiento del indicador. A
continuación se describen los capítulos con mayor ventaja competitiva a los principales
mercados y el número de líneas arancelarias con ventaja por cada mercado especifico.

Cuadro No. 15
Número de Bienes Nicaragüenses con Ventajas en los Mercado seleccionados

Según Índice de Balanza Comercial Relativa
Capítulos Descripción EEUU UE CA MEX

01 Animales vivos 1 1 4 4

02 Carne y despojos comestibles 3 ‐ 5 3

03 Pescados y crustáceos 6 3 6 7

04 Leche y productos lácteos 1 1 5 1

07 Hortalizas, plantas, raíces y tubérculos 5 1 2 ‐

08 Frutas y frutos comestibles 4 4 8 ‐

09 Café 3 2 ‐ ‐

12 Semillas y frutos oleaginoso 3 3 6 3

15 Grasas y aceites animales y vegetales 1 2 2 1

17 Azucares y artículos de confitería 2 1 1 3

22 Bebidas alcohólicas 3 2 2 1

23 Residuos y desperdicios de la industrias alimentarias ‐ ‐ 5 ‐

24 Tabaco y sus sucedáneos 1 3 2 1

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 35

Capítulos Descripción EEUU UE CA MEX

25 Azufres y arcillas ‐ ‐ 5 ‐

28 Productos químicos inorgánicos ‐ ‐ 7 ‐

29 Hidrocarburos y alcoholes ‐ 1 8 ‐

40 Caucho y sus manufacturas 1 1 2 1

41 Pieles y Cueros 1 1 1 5

44 Madera y sus manufacturas 3 5 10 1

56 Telas sin tejer e hilados especiales, cuerdas y cordajes 2 1 1 1

61 Prendas de vestir de punto 13 13 ‐ 21

62 Prendas de vestir excepto de punto 12 7 ‐ 15

63
Artículos textiles confeccionados: juegos, prenderías y
trapos

2 1 1 ‐

64 Calzado y polainas 1 1 1 5

69 Productos Cerámicos 5 2 3 ‐

71 Metales preciosos y chapados en ellos 2 2 1 ‐
Fuente: Elaborado por DPCE, con base a datos proporcionados por SIECA, USITC de los EEUU,
Secretaría de Economía de México y EUROSTAT.

Según este indicador los bienes presentan ventajas de la siguiente manera:

 En Estados Unidos: Prendas de vestir, telas y artículos confeccionados,
pescados y crustáceos, hortalizas, plantas, raíces y tubérculos, productos
cerámicos, frutas y frutos comestibles, carnes y despojos comestibles de bovino,
café, semillas y frutos oleaginosos, bebidas alcohólicas, productos de la molinería,
azucares, metales preciosos y chapados en ellos, aluminio y sus manufacturas,
leche y productos lácteos, tabaco, entre otros.

 En Unión Europea: Café, pescados y crustáceo, frutas y frutos comestibles,
prendas de vestir, telas y artículos confeccionados, madera y sus manufacturas,
semillas y frutos oleaginosos, tabaco y sus sucedáneos, productos cerámicos,
bebidas alcohólicas, metales preciosos y chapados de ellos, plantas vivas y
productos de la floricultura, aceite de maní, cacao y sus preparaciones; hortalizas,
plantas y tubérculos; azucares, cueros y pieles, miel, entre otros.

 En Centroamérica: Pasta de madera o las demás materias fibrosas, carne y
despojos comestibles, pescados y crustáceos, combustibles minerales, productos
químicos orgánicos, leche y productos lácteos, semillas y frutos oleaginosos, cobre
y sus manufacturas, materias trenzables y demás productos de origen vegetal,
manufacturas de espartería o cestería, hortalizas, plantas, raíces y tubérculos,
animales vivos, frutas y frutos comestibles, pieles y cueros, alfombras y demás
revestimientos para el suelo de materia textil y cereales.

 En México: Materia textiles y sus manufacturas, maquinas, aparatos y material

eléctrico y sus partes, pescados y crustáceos, pieles y cueros, calzado y polainas,
animales vivos, arneses; muebles y mobiliario médico quirúrgico, artículos de
cama y similares; carnes y despojos comestibles, semillas y frutos oleaginosos,
azucares, cobre y sus manufacturas, bebidas y líquidos alcohólicos, plástico y sus
manufacturas y preparaciones de carne (pescado, crustáceos o moluscos).

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 36

Utilizando el ÍNDICE DE VENTAJAS COMPARATIVAS REVELADAS (IVCR), se puede observar que: (1)
los valores más elevados del índice corresponden a productos del rubro agro-alimentario
que, junto con los primarios, son los que denotan, en promedio, un mejor desempeño; (2)
se observa un incremento en los valores de las VCR en el caso de las ventas a los
Estados Unidos de América y (3) el nivel del comercio mundial es un factor que ha
afectado en forma positiva la evolución de las IVCR.

Cuadro No. 16
Bienes Nicaragüenses con Ventajas Reveladas en los Mercado seleccionados.

Según índice de Ventajas Comparativas Reveladas.
SAC DESCRIPCION EEUU UE CA MEX

0102 Animales vivos de la especie bovina x x √ √

0201 Carne de bovinos fresca o refrigerada √ x √ x

0202 Carne de bovinos congelada √ x x √

0302 Pescado Fresco o refrigerado √ x x x

0304 Filetes y demás carnes de pescado √ x x x

0306 Crustáceos √ √ x x

0402 Leche y nata concentrada x x √ x

0406 Quesos y requesón √ x √ x

0409 Miel Natural x √ x x

0604 Follajes, hojas y ramas x √ x x

0709 Hortalizas frescas y refrigeradas √ √ x x

0713 Hortalizas de vaina seca y desvainadas √ x √ x

0714 Raíces de yuca, quequisques √ x x x

0803 Bananas o plátanos frescos o secos √ x x x

0804 Dátiles, higos, piñas, aguacates, guayabas, mangos x √ x x

0806 Uvas frescas o secas incluidas las pasas x √ x x

0807 Melones, sandias y papayas frescas √ x x x

0901 Café √ √ x x

1202 Maní √ √ x x

1207 Semillas y frutos oleaginosos x √ x x

1508 Aceite de maní √ √ x x

1701 Azúcar de caña √ √ x x

1703 Melaza de caña √ x x x

2101 Extractos esencias y concentrados de café x x √ x

2202 Agua Incluida la mineral y gaseada x x √ x

2207 Alcohol etílico sin desnaturalizar superior al 80% x √ x x

2208 Alcohol etílico sin desnaturalizar inferior al 80% √ √ x x

2402 Cigarros y puros √ √ x x

4104 Cueros y piles de bovino curtidos x √ x √

6101 Abrigos, chaquetas de punto para hombres o niños √ x x x

6102 Abrigos, chaquetas de punto para mujeres o niñas √ x x x

6103 Trajes, conjuntos, sacos, chaquetas, pantalones p/ hombres o niños √ x x x

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 37

SAC DESCRIPCION EEUU UE CA MEX

6104
Trajes, conjuntos, sacos, vestidos, chaquetas, pantalones cortos y
largos para mujeres o niñas

√ x x x

6105 Camisas de punto para hombres y niños √ x x x

6106 Camisas, blusas de punto para mujeres o niñas √ √ x x

6107 Calzoncillos, camisones, pijamas, batas para hombres o niños √ x x x

6108
Combinaciones, enaguas, bragas, camisones, pijamas y batas para
mujeres o niñas

√ x x x

6109 T‐shirts y camisetas interiores de punto √ √ x x

6110 Suéter, chalecos y similares de punto √ √ x x

6111 Prendas y complementos para vestir de punto para bebes √ x x x

6114 Las demás prendas de vestir de punto √ x x x

6203 Trajes, conjuntos, sacos, chaquetas, pantalones p/ hombres o niños √ x x x

6204
Trajes, conjuntos, sacos, vestidos, chaquetas, pantalones cortos y
largos para mujeres o niñas

√ x x x

6205 Camisas para hombres o niños √ x x x

6206 Camisas, blusas para mujeres o niñas √ x x x

6207
Camisetas, calzoncillos, camisones, pijamas, batas p/ hombres o
niños

√ x x x

6211 Conjunto de abrigos para entrenamiento o deportes y bañadores √ x x x

6212 Sostenes, fajas, corsés ligas y sus partes de punto √ x x x

6910 Fregaderos, lavabos, pedestales, bañeras, inodoros de cerámica √ x x x

7108 Oro en bruto √ x x x

7112
Desperdicios y desechos de metal precioso o chapados de metal
precioso

√ x x x

8544 Hilos, cables y demás conductores de electricidad √ x x √

9401 Asientos incluso los transformables en camas √ x x x
Fuente: Elaborado por DPCE, con base a datos publicados por USITC, EUROSTAT, SIECA y
Secretaría de Economía de México.

En el cuadro anterior se describen una importante cantidad de bienes exportados por
Nicaragua que presentan ventajas comparativas reveladas en los mercados de EEUU,
Unión Europea, Centroamérica y México. Sin embargo, no quiere decir que los productos
que no aparezcan no tenga potencial competitivo, sino simplemente que no se ha
desarrollado las ventajas comparativas correspondientes. Dentro de la lista de productos
con IVCR se encuentran productos tradicionales tales como: Carne de bovino,
bananos, lácteos, langostas, camarones, café y azúcar. Pero la mayoría son productos
no tradicionales, entre ellos: Miel, follajes, hortalizas, yuca, piñas, aguacates, mangos,
guayabas, melones, sandias, papayas, maní, ajonjolí, agua mineral, cigarros y puros de
tabaco, caucho, cueros y piles de bovino, alcohol etílico y aguardientes, camisas,
camisetas y blusas de algodón.

Adicionalmente a los bienes ya mencionados, otros bienes también gozan de ventajas
reveladas, pero solo en uno de los mercados mencionados:

 En Estados Unidos: Vestuario y confección, hilos, cables y demás conductores de
electricidad, café, carne bovina, cigarros y puros, pescados y crustáceos, oro en

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 38

bruto, azúcar de caña, aceite de maní, desperdicios y desechos de metal
precioso, yuca, bananas o plátanos, hortalizas, melaza de caña, queso y
requesón, asientos incluso transformables en cama, fregaderos, lavabos e
inodoros de cerámica, alcohol etílico, melones, sandias, papayas, maní y piñas,
aguacates, guayabas, mangos frescos o secos.

 En Unión Europea: Café, crustáceo, alcohol etílico, maní, hortalizas frescas o
refrigeradas, azúcar de caña, cigarros y puros, cueros y pieles de bovino, aceite de
maní, follajes, hojas y ramas, vestuario y confección, dátiles, higos, piñas,
aguacates, guayabas, mangos frescos o secos, ajonjolí, miel.

 En Centroamérica: Carne bovina fresca o refrigerada, queso y requesón, leche y
nata concentrada con adición de azúcar, hortalizas de vaina seca, ganado en pie,
aguas incluida la mineral, extractos, esencias y concentrados de café.

 En México: Maní, carne de bovino, ganado en pie de la especie bovina, arneses,

azúcar de caña, cueros y pieles de bovino, vestuario y confección; hilos, cables y
demás conductores de electricidad; alcohol etílico, preparaciones y conservas de
carne de bovino, pescado congelado, desperdicios y desechos de cobre, tripas,
vejigas y estómagos de bovinos, despojos comestibles de bovino.

Las cestas de bienes exportados hacia los mercados estudiados difieren entre sí. 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 provenientes de las zonas francas. Hacia
Unión Europea prevalecen las exportaciones de productos tradicionales como el café y
algunos productos no tradicionales, mientras que los textiles y prendas de vestir tienen
poca participación, en Centroamérica prevalecen las exportaciones de lácteos y sus
derivados y carne de bovino y para México prevalecen las exportaciones de maní, carne
de bovino, despojos, pieles de bovino además de las exportaciones de ganado bovino en
pie, como también productos como arneses y prendas de vestir.

3.3 Análisis de las importaciones.

Durante el año 2008, el monto de las importaciones ascendieron a USD 4,295.0 millones,
lo que al compararse con lo registrado en el año 2007 (USD 3,539.5 millones) resulta un
incremento de USD 755.5 millones, equivalente a un crecimiento interanual de 21.3%.
Este alto ritmo de crecimiento es similar a las tasas registradas en años recientes.

Cabe destacarse que en el año 2008, este comportamiento estuvo influenciado
mayormente por el aumento de los precios de los productos importados, ya que estos casi
en su totalidad reflejaron crecimiento en los precios por encima de 10% y el volumen
importado de los mismos, por el contrario, se redujo en gran parte de ellos.

El crecimiento de los montos de las importaciones mantiene un ritmo superior al del
crecimiento del PIB real, razón por la cual, las importaciones ahora representan una
mayor proporción del mismo. En el año 2008 y según los datos proporcionados por el
Banco Central de Nicaragua y la Dirección General de Servicios Aduaneros, las
importaciones representaron el 57.6% del PIB real, de lo cual 47.7% corresponde a
importaciones nacionales y 9.9% corresponde a las importaciones de las empresas

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 39

adscritas al régimen de zonas francas. Los actuales niveles de participación del comercio
exterior (tanto exportaciones como importaciones) indican la creciente dependencia de la
economía nicaragüense a la economía internacional.

Gráfico No. 14

Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA y BCN.
Nota: incluye comercio de empresas del régimen de zonas francas.

Existen distintas razones que favorecieron el crecimiento del monto de las importaciones.
En primer lugar, la estrategia de apertura comercial (reducción de barreras, trámites,
aranceles, etc.) y la consecuente firma de distintos Acuerdos Comerciales son la principal
causa de este comportamiento. En segundo lugar, la economía nicaragüense demanda
una alta cantidad de insumos, bienes de capital y materias primas que no son elaborados
en el país, razón por la cual, estos son importados y cada vez en mayor cuantía, gracias a
la existencia de beneficios tributarios para dichas importaciones. En tercer lugar, el
aumento del ingreso nacional por el aumento de las producción, las exportaciones y las
remesas. En cuarto lugar, la sobrevaluación del córdoba que “abarata” las importaciones.
En quinto lugar, aunque de carácter coyuntural, el encarecimiento de los bienes por la
crisis internacional del precio del petróleo. En sexto lugar, las importaciones de materiales
para atender el proceso de elecciones municipales.

Como resultado de la firma y vigencia de diversos Acuerdos Comerciales, a través de los
cuales Nicaragua concede beneficios arancelarios, los aranceles de una gran parte del
universo arancelario son bajos. Sin embargo, nótese que el 47.5% del monto de las
importaciones nicaragüenses se efectúan sin beneficios arancelarios más allá del arancel
de Nación más Favorecida NMF. Esto se debe a que casi el 40% del universo arancelario
tiene un arancel NMF de 0%; cerca de 10% del universo arancelario tienen un arancel
NMF de 5%; 25% del universo arancelario tiene un arancel NMF que se sitúa entre 5% y
10%.

De los países con los cuales Nicaragua tiene vigente Tratados de Libre Comercio de
manera bilateral, procede el 31.4% del monto importado, lo que al agregarle las
importaciones procedentes de Centroamérica (donde existe una zona de libre comercio)

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 40

resulta que aproximadamente el 51% del monto importado durante el año 2008 procede
de países con los cuales existen Acuerdos Comerciales vigentes.

Como resultado de los TLC vigentes con México, Estados Unidos, República Dominicana
y China Taiwán, al menos el 50% del universo arancelario está libre de arancel para los
bienes procedentes de esos países. Para los bienes mexicanos, el 99% está libre de
arancel. Para los bienes procedentes de EEUU la mitad está libre de arancel y otra cuarta
parte de ellos tiene un arancel igual o menor a 2%. Para los bienes dominicanos, la mayor
parte de los bienes (salvo las excepciones del Tratado) están libres de arancel. Para los
bienes originarios de China Taiwán, más de la mitad de ellos gozan de libre arancel y otra
cuarta parte de ellos tienen arancel que oscila entre 0% y 8%.

Gráfico No. 15

Fuente: elaborado por DPCE, con base a datos proporcionados por DGA.

Debido al perfil agropecuario de Nicaragua, los mayores niveles de aranceles se aplican a
este tipo de bienes. En los Tratados de libre Comercio que Nicaragua ha negociado y
puesta en vigencia, los bienes agropecuarios, en particular los bienes sensibles, han
quedado excluidos de dichos tratados o se desgravan a plazos largos. Esa es la principal
razón de porqué el arancel promedio NMF y el arancel efectivo es muy similar para dichos
bienes: carnes, lácteos, café, azúcar y alcohol, principalmente. Los bienes con menores
aranceles son los productos minerales, los productos químicos orgánicos e inorgánicos,
los productos farmacéuticos, productos curtientes y materias colorantes.

A pesar de la reducción arancelaria implementada por Nicaragua como resultado de la
apertura comercial, los ingresos fiscales cobrados a las importaciones mantienen su
participación dentro del total de las recaudaciones tributarias del Estado, aunque sí ha
cambiado la participación de cada rubro en el total. Los aranceles (DAI) cada vez
representan un porcentaje menor del total de las recaudaciones, a pesar que estas
aumentan cada año. El impuesto al valor agregado (IVA) cobrado a los bienes importados

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 41

cada vez representa un porcentaje mayor con respecto al total. Igual sucede con el
impuesto selectivo al consumo (ISC), que aumenta paulatinamente su participación2.

El crecimiento de las recaudaciones cobradas a las importaciones guarda relación con el
crecimiento mismo de las importaciones. Los ingresos por aranceles (DAI) son los que
han mostrado el menor dinamismo, ya que en los últimos siete (7) años, estos crecen en
promedio 10.7% anualmente (por debajo del crecimiento de las importaciones). Los
ingresos por impuesto al valor agregado (IVA) cobrado a las importaciones crecen en
promedio 21.1% anualmente y el ISC lo hace a 36.1% anualmente, lo cual supera el
crecimiento de las importaciones.

En consecuencia, las recaudaciones cobradas a las importaciones representan 38% del
total recaudado por concepto de impuestos. Si comparamos el importe recaudado por
concepto de aranceles (DAI) este representa menos del 2% del valor de las importaciones
del año 2008.

Gráfico No. 16

Fuente: Elaborado por DPCE, con base a datos proporcionados por BCN y MHCP.

A pesar de los bajos aranceles aplicados en Nicaragua, la mayor parte de los bienes
importados no son producidos en el país, de modo que el comercio exterior de Nicaragua
es complementario, es decir, las importaciones no compiten con las exportaciones,
aunque sí con algunos sectores de la producción nacional. Esto puede confirmarse a
través del cálculo del Índice de Gruebel Lloyd (IGL). Cuando el valor de este índice se
aproxima a cero (0), el comercio es complementario y cuando el valor del índice se
aproxima a uno (1), el comercio no es complementario.

Realizando los cálculos para todos los bienes que se comercian entre Nicaragua y el
Mundo, resulta que el valor del IGL es 0.08 cuando los bienes están clasificados a cuatro
(4) dígitos del sistema arancelario (SAC) y de 0.06 cuando los bienes se clasifican a seis
(6) dígitos del SAC. Este resultado demuestra la alta complementariedad del comercio

2 EL IVA y el ISC son impuestos nacionales o comúnmente denominados “impuestos internos”. Son de
aplicación general y no discriminatoria, pero a los bienes importados se les cobra en los puestos de aduanas.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 42

exterior con la producción y el consumo en la economía nicaragüense. A pesar de ello,
aún existe en el mercado nicaragüense espacio para que el sector productivo compita y
eventualmente sustituya importaciones.

Gráfico No. 17

Fuente: elaborado por DPCE, con base a datos proporcionados por DGA.

Al calcular el IGL para el comercio bilateral entre Nicaragua y algunos de sus principales
socios comerciales, resulta que para los casos de México y EEUU, los valores de IGL son
muy bajos. Otros casos en los cuales el IGL resulta muy bajo son Guatemala y El
Salvador. Para todos estos casos, el IGL calculado es inferior al IGL calculado para el
comercio global. Para el caso de Costa Rica, aunque el IGL es bajo, su valor está por
encima del promedio (comercio global), debido a que algunos de los principales bienes
exportado por Nicaragua hacia el vecino del sur (harina de trigo, gaseosas, galletas y
productos de panadería) son a la vez, algunos de los principales productos importados
desde ese mercado.

Cuadro No. 18

Fuente. Elaborado por DPCE, con base a datos proporcionados por DGA.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 43

Comúnmente, los mayores montos de importaciones se registran en el último trimestre del
año. Durante 2008, los montos de las importaciones mensuales superaron (excepto junio)
a sus similares del año 2007, situación que se revirtió a finales del año, donde se registran
(además de junio) los montos más bajos. Esta situación tiene entre otras causas, los
efectos de la crisis internacional y una reducción importante de las importaciones de
petróleo y sus derivados.

3.3.1 Principales bienes importados

Al igual que en años anteriores, los principales bienes importados por Nicaragua son el
petróleo crudo, los medicamentos y los derivados del petróleo, ya que los montos de
estos bienes superan los USD 100.0 millones por año. Con montos superiores a los USD
40.0 millones se importan el arroz con cáscara, teléfonos móviles, electrógenos de
potencia superior a 375 kVA, gas propano, aceite comestible de palma y camionetas pick-
up. Complementan esta lista: trigo duro, maíz amarillo, urea, tortas de soya para elaborar
alimentos para animales, barras de hierro, aceite en bruto de soya y otros.

Los bienes que registraron los mayores crecimientos en sus montos importados fueron:
electrógenos y sus partes, camionetas pick-up (92.4%), bunker C para generación
eléctrica (90.2%), gasolina (68.6%), arroz con cáscara (57%), gas propano (54%), tortas y
residuos de soya para alimentación de animales (52.4%), alambres de acero (49%),
aceite de palma (42%)aceite de soya en bruto (40%), cables de cobre (40%), trigo
(38%)urea (35.6%) medicamentos (33.4%) y maíz amarillo (31.5%).

Los bienes cuyo volumen creció de manera significativa son: electrógenos (4,614.2%) y
sus partes (16,977.6%), camionetas pick-up (82.5%), camiones (59.8%), hilos y cables de
cobre (35.7%), gas propano (27.9%), gasolina (23.5%) y motocicletas (19.2%).

Los bienes cuyo volumen disminuyó drásticamente fueron: petróleo crudo (33%.8); urea
(29.8%); barras de hierro (20.8%); trigo duro (17.1%); diesel (14.4%); aceite de soya en
bruto (8.3%).

Debido a la crisis del precio internacional del petróleo registrado en el año 2008, el
petróleo crudo y sus derivados registraron alzas en sus precios, siendo el bunker C el que
registró la mayor alza, seguido del petróleo crudo y el diesel. Cabe señalar que los efectos
de dicha crisis de precios, afectaron los flujos de comercio, ya que encarecieron los
costos de los insumos de los bienes, pero también encareció el servicio de transporte.
Dentro de los principales bienes importados, la mayoría registró un aumento en el precio
promedio de importación. Los medicamentos, los aceites vegetales para cocinar, el arroz,
el trigo y el maíz amarillo (bienes de consumo) registraron precios mucho más altos en el
año 2008. La urea y las barras de hierro (materias primas e insumos) vieron
incrementados sus precios en 93% y 35.7% respectivamente.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 44

Cuadro No. 16
Principales bienes importados (Millones de USD)

Mercancía 2007 2008 Crec. Particip.

Gran Total 3,539.5 4,295.0 21.3% 100.0%

Petróleo crudo 409.4 452.6 10.5% 10.5%

Medicamentos para uso humano 184.5 246.2 33.4% 5.7%

Diesel oil (Gas oil) 176.3 225.5 27.9% 5.3%

Gasolina, con antidetonante 72.8 122.7 68.6% 2.9%

Bunker C ‐ Fuel Oil No. 6 53.3 101.4 90.2% 2.4%

Arroz con cáscara 46.5 73.0 57.0% 1.7%

Teléfonos móviles (celulares) 44.5 57.8 29.7% 1.3%

Electrógenos de potencia superior a 375 kVA 1.1 52.2 4471.2% 1.2%

Partes de generadores y electrógenos 1.4 47.0 3350.2% 1.1%

Gas Propano 28.8 44.4 54.3% 1.0%

Aceite comestible de palma 28.9 41.1 42.0% 1.0%

Los demás camionetas (Pick‐up) 21.0 40.5 92.4% 0.9%

Trigo duro 28.4 39.1 38.0% 0.9%

Maíz amarillo 28.1 37.0 31.5% 0.9%

Urea, incluso en disolución acuosa 26.3 35.6 35.6% 0.8%

Tortas de soya, para alimento de ganado, aves 20.2 30.7 52.4% 0.7%

Barras de hierro con muescas, cordones, surcos o relieves 26.9 29.0 7.5% 0.7%

Aceite de soya en bruto 19.3 27.1 40.6% 0.6%

Concentrados para la elaboración de gaseosas 24.1 25.8 6.9% 0.6%

Motocicletas 50cc‐250cc 19.7 25.1 27.3% 0.6%

Aceites y grasas lubricantes 20.2 23.5 16.3% 0.5%

Papel higiénico 18.8 21.3 13.5% 0.5%

Alambranos de los demás aceros aleados 13.2 19.8 49.7% 0.5%

Hilos, trenzas y cables, de cobre 13.3 18.7 40.0% 0.4%

Otros camiones 14.9 18.4 23.0% 0.4%

Aparatos para la recepción y transmisión de voz e imagen 16.4 18.3 11.7% 0.4%

RESTO 2,181.1 2,421.4 11.0% 56.4%
Fuente: Elaborado por DPCE, con base a datos proporcionados por DGA.

3.3.2 Origen de las importaciones

Durante el año 2008, los países del continente americano constituyeron el principal
abastecedor de mercancías para la economía nicaragüense. De manera conjunta, el
continente americano (NAFTA, MERCOSUR, MCCA, CARICOM, CAN) proveyeron el
75.3% del monto total importado por Nicaragua, es decir USD 3,235.8 millones. Sin
embargo, esta participación disminuyó desde 77% que se registró en el año 2007. Dentro

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 45

del continente americano, sobresalen Norteamérica (USD 1,348.8 millones) y el Mercado
Común Centroamericano (USD 909.4 millones).

Cuadro No. 17
Importaciones de Bienes según Región o Bloque Económico (Millones de USD)
Bloque 2007 2008 Crec.

África 2.9 12.5 336.9%

Asia 565.6 763.4 35.0%

Caribe 104.7 55.1 ‐47.3%

CARICOM 15.6 19.8 26.7%

Comunidad Andina 379.5 760.5 100.4%

Europa Oriental 34.1 44.9 31.6%

Mercado Común CA 770.6 909.4 18.0%

Mercosur 155.2 142.1 ‐8.4%

NAFTA 1,302.6 1,348.8 3.5%

Otros 25.0 27.2 8.8%

Unión Europea 183.7 211.2 15.0%

Total general 3,539.5 4,295.0 21.3%
Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

El continente asiático proveyó el 17.8% de los montos importados por Nicaragua, es decir,
USD763.4 millones. En el continente asiático, sobresalen cuatro socios: República
Popular de China, Japón, República de Corea y Taiwán chino. Es importante destacar que
el continente asiático ha venido ganado mayores niveles de participación en el comercio
de Nicaragua, explicado por el dinamismo exportador de la República Popular China. En
el año 2008, las importaciones provenientes de ese continente crecieron 35% en sus
montos, con respecto a 2007.

La Unión Europea proveyó USD 211.2 millones, equivalentes a 4.9% del total del monto
importado por la economía nicaragüense. Dentro de ese bloque económico sobresalen
seis socios: Alemania, España, Suecia, Holanda, Reino Unido e Italia. En el año 2008, las
importaciones provenientes de ese bloque registraron un incremento en sus montos de
15%. Ante las negociaciones de un Acuerdo de Asociación, el cual incluye un Tratado de
Libre Comercio, se espera que los montos importados desde ese bloque se mantengan
con el dinamismo observado en el año 2008.

Cuadro No. 18
Importaciones de Bienes según País de Procedencia (Millones de USD)

Socio 2007 2008 Crec.
MUNDO 3,539.48 4,294.97 21.3%

Estados Unidos 814.7 904.2 11.0%

Venezuela 152.2 497.1 226.6%

México 464.7 408.2 ‐12.1%

Costa Rica 303.5 343.2 13.1%

China, RP 280.3 335.5 19.7%

Guatemala 216.8 253.9 17.1%

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 46

Socio 2007 2008 Crec.
El Salvador 164.6 208.9 26.9%

Ecuador 142.0 173.4 22.2%

Japón 121.4 122.7 1.1%

Honduras 85.7 103.4 20.7%

Brasil 83.3 94.9 14.0%

India 34.4 90.7 164.0%

Corea Rep. (Sur) 41.7 89.1 113.8%

Chile 41.8 56.8 35.8%

Alemania 41.4 50.1 20.9%

Tailandia 25.3 49.6 95.7%

España 37.8 47.6 25.9%

Rusia, Federación 24.2 42.8 77.1%

RESTO 463.81 422.81 ‐8.8%

Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

Dentro de los principales bienes importados desde la Unión Europea se mencionan:
Medicamentos para uso humano; Aparatos de conversión, recepción y transmisión; leche
para lactantes; malta tostada; insecticidas o fungicidas para uso agrícola; automóviles;
partes para motores; etc.

Cuadro No. 19
Principales bienes importados desde Unión Europea (Miles USD)

Descripción 2007 2008 Crec.
Medicamentos para uso humano 23,721.96 34,724.35 46.4%

Aparatos de recepción o transmisión de voz, imagen datos 18,194.09 15,764.69 ‐13.4%

Preparaciones para lactantes modificados 7,799.95 7,757.34 ‐0.5%

Malta 1,030.93 5,951.97 477.3%

Insecticidas, fungicidas, raticidas y para uso agropecuario 4,044.70 5,108.72 26.3%

Automóviles de turismo y para el transporte de personas 6,324.86 4,906.81 ‐22.4%

Partes identificables para motores de embolo (pistón) 2,349.67 4,372.57 86.1%

Contadores de gas liquido o electricidad y sus partes 1,189.54 3,406.57 186.4%

Reactivos de diagnostico o laboratorios 2,180.01 3,324.46 52.5%

Los demás muebles y sus partes 1,829.62 3,216.12 75.8%

Transformadores eléctricos, convertidores estáticos y bovinas 884.63 3,211.19 263.0%

Libros, folletos e impresos similares incluso en hojas sueltas 2,797.88 3,048.70 9.0%

Aceites de petróleo, excepto los aceites crudos 1,992.58 2,761.29 38.6%

Perfume y aguas de tocador 2,238.64 2,419.22 8.1%

Preparaciones de belleza, maquillaje 1,903.99 1,960.66 3.0%

Preparaciones alimenticias diversas 1,948.20 1,916.90 ‐1.6%

Las demás manufacturas de hierro o acero 1,571.95 1,800.31 14.5%

Los demás interruptores, seccionadores y conmutadores 1,201.08 1,793.79 49.3%

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 47

Descripción 2007 2008 Crec.
Metionina 1,044.74 1,731.65 65.7%

Las demás placas y baldosas de cerámica barnizadas o esmalta 1,964.69 1,714.11 ‐12.8%

Contestadores telefónicos ‐ 1,707.77

Provitaminas y vitaminas naturales o sintéticas 553.84 1,670.58 201.6%

Medicamentos para uso veterinario 1,501.09 1,627.77 8.4%

Dispositivos de almacenamiento permanente de datos a base de
tarjetas inteligentes

2,197.95 1,488.78 ‐32.3%

Alcohol etílico, aguardientes, licores y demás bebidas espirituosas 1,331.24 1,441.11 8.3%

Construcciones y sus partes 2,521.56 1,390.41 ‐44.9%

Etiquetas de papel o cartón incluso impresas 1,335.21 1,205.66 ‐9.7%

Hornillos y cocinas de combustible gaseoso 18.77 1,173.11 6149.9%

Dispositivos semiconductores fotosensibles 1,109.85 1,134.96 2.3%

Vacunas para la medicina humana 1,315.00 1,060.08 ‐19.4%

Las demás manufacturas de caucho sin endurecer 458.97 1,046.99 128.1%

Accesorios de tubería 273.19 1,038.81 280.3%

Papas para siembra 257.4 1,005.85 290.8%

Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

Durante el año 2008, el monto de bienes originarios de EEUU e importados en Nicaragua
ascendieron a USD904.2 millones, lo que al compararse con los datos registrados en
2007, resulta en un incremento interanual de 11%. Los principales bienes importados
fueron: medicamentos, arroz, trigo, diesel, maíz amarillo, tortas y residuos de soya y
aceite en bruto de soya.

Cuadro No. 20
Principales bienes importados desde EEUU (Miles de USD)

Mercancía 2007 2008 Crec.

Medicamentos 53,286.10 87,996.30 65.1%

Arroz 56,296.90 85,468.70 51.8%

Trigo y morcajo 34,623.30 50,692.60 46.4%

Diesel oil (Gas oil) 74,416.70 47,751.80 ‐35.8%

Maíz amarillo 28,135.50 36,994.00 31.5%

Tortas y residuos de soya 20,055.90 29,940.90 49.3%

Aceite en bruto, incluso desgomado 15,679.80 27,105.80 72.9%

Aceites y grasas lubricantes 15,871.40 18,368.70 15.7%

Abonos minerales o químicos 13,073.10 17,881.00 36.8%

Medicamentos no aptos para venta al menor 9,719.60 14,040.40 44.5%

Computadoras y sus partes 10,090.40 11,781.50 16.8%

Propano 3,637.40 11,426.10 214.1%

Grasa de animales de las especies bovina, ovina o caprina 10,041.20 10,194.50 1.5%

Automóviles para transporte de mercancías 6,928.70 10,135.90 46.3%

Otros artículos de prendería 6,328.80 8,648.50 36.7%

Cemento, sin calcinar 8,093.60 8,446.60 4.4%

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 48

Mercancía 2007 2008 Crec.

Polietileno de densidad inferior a 0.94 7,716.70 7,763.40 0.6%

Automóviles para transporte de personas 7,606.30 7,455.80 ‐2.0%

Tractores (cabezales) de carretera para semirremolques 5,491.70 5,730.20 4.3%

Los demás instrumentos y aparatos 2,509.60 4,703.20 87.4%

Papel prensa en bobinas (rollos) o en hojas. 3,120.70 4,592.30 47.2%

Huevos fértiles para la reproducción 3,931.20 4,343.90 10.5%

Máquinas y aparatos de quebrantar, triturar o pulverizar 59.3 3,659.90 6071.8%

Preparaciones para sopas, potajes o caldos; sopas, 2,804.30 3,635.40 29.6%

Partes y accesorios de vehículos 3,016.40 3,606.50 19.6%

Artículos y aparatos de ortopedia o para fracturas 1,427.50 3,478.10 143.6%

Antisueros y vacunas 3,554.90 3,439.80 ‐3.2%

Los demás libros, folletos e impresos similares 4,331.90 3,298.50 ‐23.9%

Con antidetonante 2,942.70 3,234.30 9.9%

Lejía de sosa o soda caústica 2,464.70 3,213.40 30.4%

Aparatos para la recepción, conversión y transmisión de datos 5,433.30 3,209.60 ‐40.9%

Perfiles de hierro o acero 509.6 3,204.30 528.8%

Preparaciones para alimento de animales 1,666.30 2,447.20 46.9%

Remolques para vehículos 2,036.20 2,211.80 8.6%

Preparaciones para lavar 1,455.70 2,152.80 47.9%

Subtotal de Principales 428,357.60 552,253.60 28.9%

Otros bienes 386,303.10 351,940.80 ‐8.9%

Total Importado 814,660.60 904,194.40 11.0%
Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

Dentro del Mercado Común Centroamericano, Costa Rica es el principal proveedor de
bienes para Nicaragua, seguido de Guatemala, El Salvador y de último Honduras. Los
montos importados procedentes de esos mercados registraron incrementos de 13.1%,
17.1%, 26.9% y 20.7% respectivamente. Los bienes importados desde Centroamérica son
en su mayoría, bienes manufacturados que son empleados como insumos y materias
primas.

Los principales bienes importados por Nicaragua desde Centroamérica en el año 2008
fueron medicinas, aceite comestible, productos laminados planos de hierro o acero,
productos de panadería y galletería, barras de hierro o acero, papel higiénico, cemento sin
pulverizar, concentrados para elaboración de gaseosas, gaseosas, cigarrillos, esbozos de
envases para bebidas, detergente en polvo, pinturas y barnices, artículos de confitería,
jabón, envases de vidrio, bebidas a base de pulpas, jugos, conductores eléctricos y otros.

Cuadro No. 21
Principales bienes importados desde Centroamérica (Millones de USD)

Descripción 2007 2008 Crec.

Medicinas 46.2 54.9 19

Aceite comestible 37.3 47.8 27.9

Productos laminados planos de hierro o acero 35.8 47.4 32.2

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 49

Descripción 2007 2008 Crec.

Productos de panadería, galletería, etc. 27.3 30.3 10.8

Barras de hierro o acero 23.9 30.2 26.1

Papel higiénico 16.7 20.4 22.4

Cemento sin pulverizar 12.2 18.3 49.4

Concentrados para elaboración de gaseosas 15.7 18 14.4

Gaseosas 11.5 17.3 50.8

Cigarrillos 15.9 17.2 8.2

Esbozos de envases para bebidas. 15.2 16.5 8.7

Detergente en polvo 11.2 15.7 40.1

Pinturas y barnices 10.5 13.5 29.4

Artículos de confitería 10 13.4 34.3

Jabón 10.9 12.2 12.3

Envases de vidrio 7.9 11.8 49.1

Bebidas a base de pulpas, jugos naturales o leche 9.2 11.8 28.3

Conductores eléctricos 10.4 10.9 4.6

Bolsas plásticas 8.5 9.5 12.1

Harina de trigo 6.2 8.8 42.1

Placas, baldosas y otros productos de cerámica 7.8 8.7 11

Productos a base de cereales 10.8 8.4 ‐22.4

Salsa de tomate 7.1 7.7 8.5

Refrigeradoras 8 7.5 ‐5.8

Harina de maíz 8.3 7.2 ‐12.8

Vajilla y demás artículos para el servicio de mesa, de plástico 6.7 6.7 0.3

Pañales para bebés y otros 4.8 6.5 37.7

Condimentos y sazonadores 6.4 6.5 1.7

Keroseno para motores de reacción 0 6.4 ‐

Preparaciones para sopas 5.3 6.3 19.3

Subtotal importaciones 407.5 497.7 22.1

Otras importaciones 363.2 411.7 13.4

Total importaciones 770.6 909.4 18
Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

3.3.3 Importaciones según uso o destino económico.

La economía nicaragüense demanda del mercado internacional bienes considerados
materias primas, insumos, bienes de capital o petróleo. Los montos importados de bienes
de consumo duradero y no duradero representaron de manera conjunta 33% y 31.8% del
total importado en los años 2007 y 2008 respectivamente. Entonces los bienes de capital,
materias primas y los combustibles representan casi 70% del total importado por
Nicaragua anualmente.

En el largo plazo, se observa un ligero incremento de la participación de los bienes de
consumo duradero y no duradero, aunque en los últimos años, estos se han mantenido

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 3.Comportamiento del Comercio Exterior de Nicaragua. 50

cerca de 32% del total. De estos, son los bienes de consumo no duradero los de mayores
montos y dentro de ellos, son los productos alimenticios y los medicamentos quienes
registran los mayores montos importados (USD 455.9 millones y USD 285.4 millones).
Adicionalmente, estos bienes aumentaron sus montos importados en 28.4% y 25.3%
respectivamente. Las importaciones de vestuario y calzado (USD 75.6 millones)
registraron un incremento de 8.3% en sus montos.

La factura petrolera si ha venido incrementando su participación en el total importado a
través de los años. En el año 1995 esta representó el 15% del total importado, en 2005
representó el 20% y en 2008 representó el 23% del total importado. En el año 2008 la
factura petrolera ascendió a USD 998.9 millones, que establece un record histórico para
este rubro. Dentro de este, las importaciones de combustibles ascendieron a USD520.1
millones, el petróleo crudo registró montos por USD 452.6 millones y los lubricantes
registraron USD 26.2 millones. La mayor tasa de crecimiento la registraron los
combustibles con 42.9%, seguido de los lubricantes con 19.8% y el petróleo crudo con
10%.

Gráfico No. 19
Estructura de las Importaciones según Uso o Destino Económico

Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

Las importaciones de bienes intermedios ascendieron a USD 1,095.6 millones y
registraron un incremento interanual de 21.9%, siendo las materias primas para la
agricultura, las que registraron la mayor tasa de crecimiento, seguido de las materias
primas utilizadas en la industria, cuyos montos importados crecieron 19.4% y las cuales,
además, son las más representativas de este grupo de bienes. A pesar de la menor
actividad económica del sector construcción en los últimos dos años, los montos
importados para éste crecieron 6.1% en el año 2008, debido mayormente al
encarecimiento de los materiales (ferrosos y no ferrosos). Para finales de año, se observó
una reducción de las importaciones de bienes intermedios y materias primas, lo cual
puede indicar una ligera desaceleración en la economía (sectores productivos).

Las importaciones de bienes de capital ascendieron a USD825.9 millones, registrando un
crecimiento interanual de 23.5%, gracias al dinamismo observado en las importaciones de

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 4.Comercio de Zonas Francas. 51

bienes de capital para la industria, los cuales representan la mayor parte de este grupo y
que crecieron 38.3%. Las importaciones de bienes de capital para el sector transporte
registró un crecimiento interanual de apenas 4.6%. Las importaciones de bienes de capital
para el sector agropecuario son las de menor participación en este grupo, pero registró un
incremento significativo de 16.4%

Cuadro No. 22
Importaciones de Bienes según Uso o Destino Económico

Expresado en Millones de USD
2007 2008 Crec.

TOTAL IMPORTADO 3,539.5 4,295.0 21.3%
A ‐ BIENES DE CONSUMO 1,965.1 2,364.1 20.3%

1‐ De Consumo No Duradero 943.5 1,122.8 19.0%

2 ‐ De Consumo Duradero 226.3 242.4 7.1%

3.‐ Petróleo, Combustible Y Lubricantes 795.3 998.9 25.6%

B. BIENES INTERMEDIOS 898.4 1,095.6 21.9%

4 ‐ Para La Agricultura 151.7 228.0 50.3%

5 ‐ Para La Industria 567.4 677.3 19.4%

6.‐ Materiales De Construcción 179.4 190.3 6.1%

C. BIENES DE CAPITAL 668.7 825.9 23.5%

7.‐ Para Uso Agropecuario 42.5 49.5 16.4%

8 ‐ Para La Industria 359.4 497.2 38.3%

9.‐ Para Transporte 266.8 279.2 4.6%

00. DIVERSOS 7.2 9.4 30.4%
Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

4. Comercio de Zonas Francas.

4.1 Exportaciones.

Durante el año 2008, las exportaciones de las empresas adscritas al régimen de zonas
francas ascendieron a USD1,141.8 millones, según cifras preliminares suministradas por
la DGA. Este monto refleja un incremento interanual de 8.3%, a pesar de la menor
demanda por estos bienes en el mercado de EEUU, debido a la crisis financiera de ese
país y en las principales economías del mundo. En términos globales, las exportaciones
de estas empresas aumentaron su volumen en 25.8%, con pocos casos de bienes que
disminuyeron su volumen exportado, como por ejemplo el vestuario, siendo la reducción
de la demanda en EEUU la principal razón de este resultado.

Al igual que en años anteriores, los principales bienes exportados por las empresas del
régimen de zonas francas son las correspondientes a vestuario. En el año 2008, estas
exportaciones ascendieron a USD686.9 millones, lo que representó el 60.2% del total
exportado. Las prendas de vestir de punto registraron USD225.2 millones y el resto de
prendas registraron USD461.6 millones.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 4.Comercio de Zonas Francas. 52

Dentro de las prendas de vestir y diferentes a las de punto, los mayores montos
exportados correspondieron a las camisas y blusas para mujeres, seguido de trajes y
pantalones para hombres. En el primer caso, las exportaciones disminuyeron 24.1% en el
volumen y 25.1% en los montos. En el segundo caso, las exportaciones disminuyeron
26.3% en el volumen y 32.9% en sus montos. Estos dos rubros sufrieron de la menor
demanda en EEUU, su principal mercado. El resto de prendas de vestir (que no son de
punto) registraron aumentos en el volumen exportado y en los montos, excepto para las
camisas para hombres, cuyo monto disminuyó 10.3%.

Gráfico No. 20

Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

Dentro de las prendas de vestir de punto, los mayores montos exportados
correspondieron a camisas y blusas para mujeres, seguido de camisetas y camisas
interiores. En el primer caso las exportaciones aumentaron 4.7% en el volumen y 5.0% en
el monto. En el segundo caso las exportaciones crecieron 41.7% en el volumen y 116.7%
en los montos. En el caso del resto de prendas de vestir de punto, tanto el volumen como
los montos exportados aumentaron.

Cuadro No. 23
Principales bienes exportados desde las empresas de zonas francas.

Mercancías
2007 2008

TM Miles US$ TM Miles US$

Prendas de vestir, excepto de punto 62,870.7 532,468.1 57,289.2 461,644.1

Camisas y blusas para mujeres 13,550.6 178,656.6 10,282.1 133,749.7

Trajes, chaquetas, pantalones p/ hombre 27,989.6 193,002.2 20,628.2 129,573.4
Trajes, chaquetas, pantalones, vestidos, faldas p/

mujeres 8,873.8 74,348.0 11,923.4 86,949.8

Camisas para hombres 6,326.0 50,344.8 6,411.0 45,170.9

Camisetas, calzoncillos, pijamas 4,393.9 25,978.3 4,631.3 41,011.3

Resto 1,736.8 10,138.1 3,413.1 25,189.0

Prendas de vestir, de punto 39,064.0 159,837.4 54,330.9 225,216.2

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 4.Comercio de Zonas Francas. 53

Mercancías
2007 2008

TM Miles US$ TM Miles US$

Camisas y blusas para mujeres 6,328.5 98,999.3 6,626.6 103,916.3

T‐shirts y camisas interiores 29,440.7 23,649.8 41,708.7 51,239.3
Trajes, chaquetas, pantalones, vestidos, faldas p/

mujeres 1,392.0 20,335.7 2,376.7 29,684.0

Suéteres, pullovers, chalecos 505.6 6,366.7 1,262.7 18,076.9

Resto 1,397.2 10,485.9 2,356.3 22,299.7

Hilos, cables y conductores p/electricidad 17,211.7 213,695.2 14,898.3 201,396.8

Puros (cigarros) y puritos 1,704.0 38,990.7 2,365.7 59,062.1

Tejidos de algodón, de peso superior a 200g/m2 10,133.0 43,551.0 13,493.2 57,420.1

Camarones 2,261.1 8,872.5 6,330.7 28,470.0

Tabaco en rama 3,053.6 20,131.9 3,108.8 24,899.4

Cajas de papel y cartón 8,950.6 9,775.6 17,057.6 15,296.3

Máquinas de coser 163.7 1,898.1 1,213.9 7,818.9

Artículos de tapicería 345.8 1,891.9 1,227.2 6,505.7

Subtotal 145,758.1 1031,112.5 171,315.5 1087,729.6

Resto 12,551.9 22,909.1 27,898.9 54,082.6

Gran Total 158,310.0 1054,021.5 199,214.4 1141,812.2
Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

Las exportaciones de cables y conductores eléctricos para automotores registraron una
reducción tanto en el volumen exportado (13.4%), como en sus montos (5.8%). Este
resultado se debió a la crisis de la industria automotriz en Norteamérica, sin embargo será
en el año 2009 donde registrarán los mayores efectos de dicha crisis. Estas exportaciones
representaron el 17.6% del total exportado por el régimen de zonas francas.

Las exportaciones de puros elaborados a mano ascendieron a USD59.1 millones, lo que
refleja un incremento en sus montos de 51.5%, originado por un aumento del volumen
exportado de 38.8% y un mejoramiento del precio en 9.1%. Un comportamiento similar
registraron las exportaciones de tabaco en rama (USD24.9 millones), aunque el volumen
creció apenas 1.8%, los montos crecieron 23.7%. De manera conjunta, el tabaco y los
puros de tabaco representaron 7.4% del total exportado.

Es importante destacar un aumento del volumen exportado de tejidos de algodón en
33.2%, que permitió que los montos crecieran a una tasa similar (31.8%). Las
exportaciones de camarones tuvieron un alto crecimiento tanto en el volumen (180.0%)
como en sus montos (220.9%).

Después del tabaco en rama, las chiltomas (pimientos dulces, chiles dulces, pimentón,
etc.) son los bienes agrícolas con los mayores montos exportados. Estas registraron
exportaciones de 1,474 TM valoradas en USD3.9 millones. Este resultado indica un
aumento de 28.9% en el volumen y 21.7% en los montos exportados.

Los Estados Unidos de América se mantuvo como el principal mercado para los bienes
elaborados en zonas francas, sin embargo se registró una reducción de 5.5% en los
montos exportados, al pasar de USD768.7 millones a USD726.2 millones. México es el

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 4.Comercio de Zonas Francas. 54

segundo mercado más importante y se registra un importante aumento de 55.1% en el
monto exportado, al pasar de USD119.5 millones a USD185.4 millones. En tercer lugar se
ubican las ventas locales por un monto de USD109.2 millones. Los tres mercados
mencionados anteriormente representan de manera conjunta el 89.4% del total exportado
durante el año 2008.

Cuadro No. 24
Exportaciones de bienes de zonas francas según mercados (Millones USD)

País 2007 2008 Crec. Part.

ESTADOS UNIDOS 768.7 726.2 ‐5.5% 63.6%

MEXICO 119.5 185.4 55.1% 16.2%

NICARAGUA 119.2 109.2 ‐8.4% 9.6%

HONDURAS 12.4 37.1 199.7% 3.2%

DOMINICANA REP. 7.3 19.5 168.2% 1.7%

ESPAÑA 4.8 15.3 216.2% 1.3%

RESTO 22.2 49.1 121.7% 4.3%

TOTAL 1,054.0 1,141.8 8.3%
Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

Otros mercados importantes para las empresas de zonas francas son: República
Dominicana, España, Vietnam, Alemania, Panamá, China, Haití, Camboya, Japón, Italia y
Francia.

4.2 Importaciones.

Las importaciones de las empresas guardan estrecha relación con las exportaciones de
las mismas. En la medida que exportan mayor cantidad de bienes, demandan a la vez
mayor cantidad de materias primas e insumos, los cuales son importados. Por tal razón,
no es de extrañar que la dinámica de las importaciones sea la misma que la de las
exportaciones.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 5.Términos de Intercambio. 55

Gráfico No. 21

Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por DGA.

En el año 2008, las cifras preliminares establecen que las importaciones de las empresas
de zonas francas ascendieron a USD830.0 millones, lo que indica un crecimiento
interanual de 5.9% con respecto a 2007 (USD783.6 millones). A finales del año 2008, se
observó una ligera caída de las importaciones de zonas francas, lo cual guarda relación
con la reducción de las exportaciones hacia EEUU en esos meses.

5. Términos de Intercambio.

Al finalizar el año 2008, los términos de intercambio desmejoraron 20.7% con relación a
2007, profundizándose la tendencia decreciente que se observa desde el año 2006. Esta
caída se debió a que los precios de las importaciones experimentaron un crecimiento
sustancial de 35.9%, superior al crecimiento reflejado por el índice de los valores unitarios
de las exportaciones (7.7%), situación que es el resultado del incremento en los precios
internacionales del petróleo y sus derivados, materias primas y productos alimenticios
como consecuencia de una mayor demanda y acciones especulativas ante la crisis
financiera internacional.

Este descenso de los términos de intercambio durante el año 2008 es el mayor registrado
desde el año 2000, teniendo su mejor comportamiento durante 2002 cuando crecieron en
28.7%. Asimismo, el índice de precios de las importaciones reflejado en el 2008 (35.9%)
es el más alto desde el año 2000, mientras, el crecimiento de los precios de las
exportaciones (7.7%), fue una de las menores durante el mismo período.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 5.Términos de Intercambio. 56

Gráfico No. 22

Fuente: Elaborado por DGCE-DPCE, con datos proporcionados por BCN.

El deterioro de los términos de intercambio durante 2008 se expresa en el incremento en
los términos de valor de los productos alimenticios (arroz, aceite comestible, maíz
amarillo, productos de panadería, salsa de tomate, leches, condimentos, café instantáneo,
etc.) en 28.4%; medicinas, 25.3% en valor y 8.2% en volumen; petróleo y sus derivados,
con un incremento en valores exportados de 25.6%, aunque en volumen disminuyó en
20.9%; fertilizantes y agroquímicos, aumentando 54.9% en valor, sin embargo en volumen
dichas importaciones presentaron una caída de 15.5%; y otras materias primas agrícolas
(huevos fértiles y semillas), reflejando incrementos de 44.7% en valor y 27.5% en
volumen; todos con relación al año 2007, donde evidentemente los precios
internacionales tuvieron una gran influencia.

Como se mencionó anteriormente, el índice de precios de las exportaciones durante 2008
experimentó un crecimiento de 7.7% con relación a 2007, resultado que se debió a los
mejores precios internacionales de una buena parte de los principales productos de
exportación de Nicaragua como café, azúcar, carne de bovino, maní, oro, queso, ganado
en pie y langosta. Sin embargo, dichos precios comienzan a presentar estancamientos y
disminuciones en el último cuatrimestre del año 2008 como consecuencia de la crisis
financiera y económica internacional que ha ocasionado caída en la demanda agregada
mundial y disminución en los créditos.

Previendo que la actual crisis económica mundial se profundizará durante el año 2009, es
de esperarse que los precios internacionales de los principales productos de exportación
de Nicaragua, la mayor parte de ellos de origen agropecuario y alimenticio, continúen
deprimidos, lo cual podría ocasionar problemas financieros a los exportadores, incidiendo
negativamente sobre las exportaciones del país. No obstante, el hecho de que también el
índice de precios de las importaciones podría presentar cierta desaceleración dado los
menores precios internacionales del petróleo y sus derivados y las materias primas, los
términos de intercambio podrían presentar un comportamiento similar al del año 2009.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 6.Inversión Extranjera Directa 57

6. Inversión Extranjera Directa

De acuerdo a los datos estadísticos suministrados por la Dirección de Políticas de
Fomento de Inversiones del MIFIC, la Inversión Extranjera durante 2008 registró
USD626.1 millones, superando en 121.9% y 64.0% los montos invertidos en 2006
(USD282.2 millones) y 2007 (USD381.6 millones) respectivamente, continuando con la
tendencia ascendente observada en el año 2007, aunque ciertos sectores económicos
reflejaron caídas en sus montos invertidos.

Por sector económico, el mayor monto en inversiones durante 2008 correspondió a
energía con USD270.2 millones, mayor en 1,251% y 269.6% con relación a 2006
(USD20.0 millones) y 2007 (USD73.1 millones) respectivamente, donde la inversión de
origen venezolana ha sido sobresaliente. Estos USD270.2 millones representaron el
43.2% de la inversión extranjera total recibida por Nicaragua en el año 2008, mucho
mayor al de los años 2006 (7.1%) y 2007 (19.2%). Este tipo de inversiones aumentó la
capacidad generadora de energía eléctrica de Nicaragua, eliminando los racionamientos
que se presentaron en los años 2006 y 2007, lo cual ha beneficiado a los sectores
productivos y residenciales.

El segundo lugar en importancia como receptor de inversión extranjera en el año 2008 fue
el sector de las telecomunicaciones con USD144.4 millones, manteniendo prácticamente
los mismos niveles de inversión de 2007 (USD145.1 millones), y muy superior a los de
2006 (USD50.1 millones), aunque su participación desmejoró hasta 23.1% del total
invertido en el país, lo cual tiene su explicación en las grandes inversiones en energía.
Este sector económico ha sido uno de los más dinámicos en materia de inversión
extranjera, lo cual ha permitido trasladar a Nicaragua tecnología de punta para hacer más
competitivo el servicio de las telecomunicaciones.

Cuadro No. 25
Inversión Extranjera Directa en Nicaragua por sector económico. Millones de USD.

Sectores
Años Tasa de crec. % Participación %

2006 2007 2008* 2007 2008 2006 2007 2008
Energía 20.0 73.1 270.2 265.5 269.6 7.1 19.2 43.2
Telecomunicaciones 50.1 145.1 144.4 189.6 ‐0.5 17.8 38.0 23.1
Zonas Francas 49.0 120.4 88.9 145.7 ‐26.2 17.4 31.6 14.2
Comercio y Servicios 19.7 9.8 40.9 ‐50.3 317.3 7.0 2.6 6.5
Forestal ‐ ‐ 6.2 ‐ ‐ ‐ ‐ 1.0
Turismo 19.0 21.7 4.6 14.2 ‐78.8 6.7 5.7 0.7
Agropecuario ‐ ‐ 0.4 ‐ ‐ ‐ ‐ 0.1
Agricultura ‐ ‐ 0.2 ‐ ‐ ‐ ‐ 0.0
Silvicultura 0.8 0.1 0.1 ‐87.5 0.0 0.3 0.0 0.0
Minas 1.9 11.3 38.0 494.7 235.0 0.7 3.0 6.1
Industria 14.1 0.1 32.3 ‐99.3 32200 5.0 0.0 5.2
Construcción 0.1 ‐ ‐ ‐ ‐ 0.0 ‐ ‐
Financiero 100.0 ‐ ‐ ‐ ‐ 35.4 ‐ ‐
Pesca 7.5 ‐ ‐ ‐ ‐ 2.7 ‐ ‐
Total IED 282.2 381.6 626.1 35.2 64.0 100.0 100.0 100.0
Fuente: Dirección de Políticas de Fomento de Inversiones. *Preliminar.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 6.Inversión Extranjera Directa 58

Por su parte, las inversiones extranjeras en el sector de zonas francas sufrieron una caída
de 26.2% en el período 2007-2008, disminuyendo de USD120.4 millones de dólares a
USD88.9 millones de dólares, después de haber obtenido un crecimiento significativo en
el año 2007 (145.7%), disminuyendo su participación en 2008 hasta en 14.2%, muy
inferior al 38.0% reflejado en 2007. Los menores montos de inversión extranjera en zonas
francas se debieron al retiro de algunas empresas, principalmente productoras de textiles.

El comportamiento inversionista de los otros sectores económicos durante 2008 con
relación a 2007 fue de la siguiente manera: comercio y servicios, reflejó un crecimiento
significativo de 317.3%; minas, cuyas inversiones se incrementaron en 235.0%; el sector
de industrias registró inversiones por un monto de USD32.3 millones, mayor a lo
registrado en 2007 (USD100 miles); inversiones de USD6.2 millones de dólares en el
sector forestal durante 2008, cuando en 2007 no se registró ninguna inversión; e
inversiones mínimas en el sector agropecuario.

Cuadro No. 26
Inversión Extranjera en Nicaragua por país de origen. Millones de USD.

Países
Años Tasa de crec. % Participación %

2006 2007 2008* 2007 2008 2006 2007 2008
México 54.4 128.4 126.9 136.0 (1.2) 19.3 33.6 20.3
Canadá 7.4 32.5 110.6 339.2 240.2 2.6 8.5 17.7
Venezuela ‐ 46.4 108.1 ‐ 132.9 ‐ 12.2 17.3
EE.UU. 70.8 83.6 89.6 18.1 7.2 25.1 21.9 14.3
Guatemala 8.3 ‐ 75.1 ‐ ‐ 2.9 ‐ 12.0
España 11.4 44.7 44.0 292.1 (1.6) 4.0 11.7 7.0
El Salvador 1.8 9.4 38.5 422.2 310.1 0.6 2.5 6.2
Corea 4.1 4.7 9.9 14.6 111.7 1.5 1.2 1.6
Italia 1.5 0.7 5.3 (53.3) 651.1 0.5 0.2 0.8
Costa Rica 2.3 12.6 5.3 447.8 (58.3) 0.8 3.3 0.8
Panamá 100.6 5.0 4.2 (95.0) (16.0) 35.6 1.3 0.7
Subtotal 262.6 368.0 617.4 40.1 67.8 93.1 96.4 98.6
Otros 19.6 13.6 8.7 (30.6) (36.0) 6.9 3.6 1.4
Total 282.2 381.6 626.1 35.2 64.1 100.0 100.0 100.0

Fuente: Dirección de Políticas de Fomento de Inversiones. *Preliminar.

Por país de origen, el capital mexicano fue el que presentó los mayores montos invertidos
durante 2008 con USD126.9 millones de dólares, aunque levemente menor al monto
invertido en 2007 (USD128.4 millones de dólares), pero muy superior a los USD54.4
millones de dólares en el año 2006, sobresaliendo las inversiones en las
telecomunicaciones y comercio y servicios. Existen buenas perspectivas para incrementar
las inversiones de origen mexicano en Nicaragua, no solamente por la existencia del
acuerdo comercial entre ambos países, sino también, por el interés mostrado para que
empresas mexicanas se asienten en zonas francas, lo cual ayudaría a compensar el
empleo perdido por la salida de otras empresas en el 2008.

Le siguen en orden de monto invertido, Canadá (USD110.6 millones), Venezuela
(USD108.1 millones), EEUU (USD89.6 millones), Guatemala (USD75.1 millones), España
(USD44.0 millones), El Salvador (USD38.5 millones), Corea (USD9.9 millones), Italia
(USD5.3 millones), Costa Rica (USD5.3 millones) y Panamá (USD4.2 millones), que en
conjunto con las inversiones mexicanas representaron el 98.6% de las inversiones totales
en Nicaragua en 2008.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 7.Comercio de Servicios. 59

7. Comercio de Servicios.

Tomando como base los datos del Banco Central de Nicaragua, la Balanza de Servicios
durante el año 2008 siguió siendo deficitaria, ubicándose en USD209.1 millones de
dólares, superior en 14.9% a los USD182.0 millones de dólares de déficit reflejados en
2007. Este incremento del déficit de la balanza de servicios se debió a que los egresos
por servicios experimentaron un mayor crecimiento (9.6%) que los ingresos por servicios
(7.0%).

En el caso del crecimiento de los egresos por servicios, todos los rubros presentaron
incrementos con respecto al año 2007. En efecto, transporte creció en 8.6%, pasando de
USD284.4 millones de dólares a USD308.9 millones de dólares, siendo el de mayor
egreso. Sin embargo, el componente que obtuvo el mayor crecimiento relativo fue Viajes
con 17.4%, al ubicarse en el 2008 en USD141.6 millones de dólares, superando los
USD120.6 millones de dólares de 2007.

Por el lado de los ingresos, el principal generador de divisas en 2008 fue el rubro de
Viajes con USD276.2 millones de dólares, creciendo en 8.3% con relación al año 2007,
siendo el porcentaje más alto. Le siguen en orden descendente de crecimiento Otros
servicios (7.5%), donde se incluyen los seguros; Comunicaciones (4.6%), Gobierno
(4.0%) y Transporte (3.7%).

Cuadro No. 27
Balanza de servicios. Millones de USD

Conceptos
Años Tasa de

2007 2008* Crec. %
Ingresos 373.1 399.1 7.0
 Transporte 43.3 44.9 3.7
 Viajes 255.1 276.2 8.3
 Comunicaciones 30.5 31.9 4.6
 Gobierno 40.2 41.8 4.0
 Otros 4.0 4.3 7.5
Egresos 555.1 608.2 9.6
 Transporte 284.4 308.9 8.6
 Viajes 120.6 141.6 17.4
 Comunicaciones 5.6 6.0 7.1
 Gobierno 31.2 35.8 14.7
 Otros 113.3 115.9 2.3
Balanza de servicios ‐182.0 ‐209.1 14.9

Fuente: Banco Central de Nicaragua. *Preliminar.

De los datos anteriores, se deduce que las actividades relacionadas con el comercio
internacional, turismo, servicios profesionales y las comunicaciones fueron las que
incidieron sobre el comportamiento de la balanza de servicios. En ese sentido, es notorio
el mayor dinamismo del rubro transporte que está ligado a las operaciones comerciales de
exportación e importación, donde las empresas extranjeras tienen mayor presencia y
mejor competitividad, de ahí que el saldo entre ingresos y egresos de este rubro sea
negativo para Nicaragua, lo cual se nota a través del tiempo.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 8.Acciones de política comercial externa. 60

8. Acciones de política comercial externa.

8.1 Negociaciones Multilaterales

En cuanto a Negociaciones Multilaterales se le dio seguimiento permanente a las
negociaciones de la Ronda de Doha y se remitieron comentarios y recomendaciones a la
misión de Nicaragua ante la OMC para resguardar los intereses del país.

Se convocó a los Grupos Nacionales de Trabajo para presentar y discutir los textos sobre
modalidades de negociaciones en agricultura y bienes no agrícolas (NAMA), circuladas en
febrero, mayo, julio y la propuesta presentada por el grupo de economías pequeñas sobre
trato especial y diferenciado en las subvenciones a la pesca, sobre servicios y facilitación
del comercio. Está pendiente la presentación de los nuevos textos sobre las modalidades
en agricultura y NAMA circulados en diciembre de este año. Dichas propuestas fueron
discutidas con el equipo negociador del MIFIC.

Se remitió a la Misión Permanente de Nicaragua en Ginebra (MPNG), la solicitud de
acompañar la propuesta sobre el trato especial y diferenciado relativo a subvenciones a la
pesca presentada por las pequeñas economías. También se remitió propuesta sobre
productos tropicales NAMA y Servicios, así como observaciones sobre el tratamiento al
banano. Las observaciones al texto de normas relativo al anexo sobre subvenciones a la
pesca y a las modificaciones al Acuerdo Antidumping, están pendientes de remitir a la
MPNG.

En relación a la transposición de la Lista XXIX de Nicaragua, la meta se cumplió en su
totalidad. Se analizó y se remitieron observaciones al ejercicio de transposición de la
Lista XXIX 2002 elaborado por parte de la OMC; las modificaciones a la lista fueron
circuladas entre los Miembros para su examen y posterior certificación, no se presentó
ninguna observación y sólo se espera la certificación por parte del Director General de la
OMC.

De igual forma, se solicitó a la DGA la actualización de la Base Integrada de Datos (BID);
la Dirección de Organismos Internacionales (DOI- MIFIC) complementará con los
aranceles consolidados. Las estadísticas fueron entregadas por la DGA, sin embargo está
pendiente la correlación de las distintas enmiendas del SAC; una vez completada la
información será remitida a la BID de la OMC.

En lo relativo al Acuerdo sobre los ATI, esta actividad no se cumplió en su totalidad, dado
que está pendiente la revisión del documento de exposición de motivos ATI. El
instrumento relativo al Protocolo de Enmienda sobre el ADPIC y la Salud Pública, fue
remitido para la firma del Presidente de la República.

También se enviaron a la OMC notificaciones de las leyes y reglamentos de la normativa
Centroamericana sobre Prácticas Desleales del Comercio y Salvaguardias; reformas y
leyes sobre Propiedad Intelectual, servicios de información sobre Propiedad Intelectual y
Servicios, Obstáculos Técnicos al Comercio (21) y Medidas Sanitarias y Fitosanitarias
(17), así como sobre Medidas Antidumping (11). Para la presentación de estas
notificaciones no se ha requerido la coordinación de actividades con las instancias de
Gobierno. Está pendiente la presentación de notificación correspondiente a Agricultura.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 8.Acciones de política comercial externa. 61

Para la elaboración y presentación de las notificaciones enviadas a la Dirección Superior,
no se requirió consultar con otras instituciones.

La posición global de Nicaragua frente a la OMC, ha sido lograr un incremento substancial
en Acceso a Mercado de los principales productos de exportación; la reducción de los
subsidios que distorsionan los mercados internacionales y restan competitividad a los
productos nacionales y la obtención de un tratamiento especial y diferenciado a las
economías pequeñas y vulnerables como la nuestra. Lamentablemente estas
negociaciones no pudieron concluirse en 2008, por lo que deberán continuar en 2009.

En materia de MSF, se identifica necesidad de país en el marco de la iniciativa Ayuda
para el Comercio de la OMC. Estas necesidades de Nicaragua en materia de MSF, fueron
presentadas junto con las de Centroamérica a la comunidad donante y a los organismos
internacionales. Se priorizaron los sectores bovino, porcino, avícola, la trazabilidad y el
mejoramiento de laboratorios, las cuales serán atendidas a través de la asistencia de los
donantes a fin de incrementar los niveles de exportación de estos productos.

8.2 Integración Centroamericana

Se logró la aprobación por parte de la XXXIII Reunión de Presidentes del Sistema de
Integración Centroamericano (SICA), “Plan de Medidas Urgentes para Atender en la
Región el Impacto de la Crisis Financiera Internacional”, que permitirá reaccionar con
prontitud y decisión ante la crisis financiera y sus efectos, tomando medidas encaminadas
a reforzar los sistemas financieros regionales, fortalecer el comercio intrarregional e
incrementar la producción, especialmente la de alimentos, con el fin de garantizar la
seguridad alimentaria centroamericana y procurar la inversión pública en obras de
infraestructura.

Se concluyó la negociación y suscripción del Plan Plurianual de la Integración
Centroamericana 2009-2011, el cual fue formulado en cumplimiento al mandato de la
Cumbre Presidencial del 4 de Octubre del 2008 y que aborda las siguientes áreas:

• Establecimiento de la Unión Aduanera Centroamericana;
• Negociación y Administración coordinada de los Tratados Comerciales; e
• Infraestructura para la Facilitación del Comercio.

En cuanto a la negociación y puesta en vigencia del Código Aduanero Único
Centroamericano (CAUCA) y su Reglamento (RECAUCA), con este instrumento se
estandarizan los procedimientos aduaneros en Centroamérica, contribuyendo a la
simplificación de trámites aduaneros y facilitando las actividades comerciales en la región,
propiciando el incremento de la capacidad operativa y competitiva de los agentes
económicos.

Se negociaron y aprobaron 19 resoluciones del Consejo de Ministros de Integración
Económica (COMIECO), que establecen reglamentaciones, normativas, modificaciones
arancelarias y liberación de productos que no gozaban de libre comercio en el contexto
del Plan de Acción de Unión Aduanera. Con el alcance de estas metas se dispone de un
marco de mayor transparencia para los agentes económicos y la población en general,
mediante la estandarización de normativas técnicas, simplificación de trámites y
disminución de costos.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 8.Acciones de política comercial externa. 62

Se resolvieron 6 problemas comerciales relacionados con trabas a nuestras exportaciones
en el comercio intra centroamericano, estos son los siguientes:

• Se propició un mecanismo para la comercialización de sobreproducción de
cebolla, creándose una Comisión de Productores y Comercializadores de Cebolla,
estableciéndose contactos para negociar volúmenes y precios a comercializar.

• Se solucionó el caso de las exportaciones de Chatarra, el cual ahora está en
manos de otras instituciones de gobierno.

• Se solucionó el caso de reconocimiento de Registro Sanitarios en el Producto
Alusor Suspensión con El Salvador.

• Se solucionó el caso de la Papa con Costa Rica, al final la empresa desistió.
• Solución temporal de obstáculos al comercio relacionados con la autorización de

permisos de importación para productos lácteos con El Salvador. Este problema si
bien se solucionó durante los primeros ocho meses del año, aún persiste por
cuanto la autoridad salvadoreña ha retomado la implementación de la medida.

• Solución al problema de la aplicación del nuevo FAUCA electrónico emitido por
Costa Rica.

Armonización Arancelaria.
A la fecha se tiene armonizado el 95.7% del universo arancelario, quedando pendiente
de armonizar el 4.3% del arancel, que incluye productos como medicamentos,
metales, petróleo, productos agropecuarios y otros, es decir, los más sensibles para
cada país.

Cuadro No. 28
Situación actual del Arancel Externo Común

 N° de incisos Porcentaje

Armonizados 6,108 95.7
No armonizados 275 4.3
Total 6,383 100.0

8.3 Negociaciones Comerciales Internacionales

Para dar cumplimiento a la meta planteada para este año, se realizaron acciones
tendiente a consolidar una oferta de bienes, sobre todo aquellos productos de interés de
las partes; se ofreció información a los agentes económicos lo que permitió que se
concretaran operaciones de compra venta internacional con países del ALBA, al grado
que los sectores empresariales demandan hoy la suscripción de forma urgente de
acuerdos comerciales con Venezuela y Cuba, ambos países miembros del ALBA. Con el
liderazgo y la participación de varias instancias de gobierno entre ellas el MIFIC, se
organizaron visitas empresariales que seguramente traerán nuevas oportunidades para
las exportaciones nicaragüenses. Sin embargo, no se pudieron concretar todas las
acciones programadas en vista de que muchas de ellas requieren esfuerzos
interinstitucionales que se esperan sean retomados con éxito este próximo año. No
obstante se cuentan con insumos de diferentes sectores que han demostrado un alto
interés en consolidar estos mercados.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 8.Acciones de política comercial externa. 63

FIRMA DEL PROTOCOLO BILATERAL ENTRE LA REPÚBLICA DE NICARAGUA Y LA REPÚBLICA DE PANAMÁ:
Después de intensas negociaciones a mediados de diciembre, se alcanzaron acuerdos
que harán posible la firma del Protocolo Bilateral; para ello se ha concluido la revisión
legal de los diferentes anexos al Protocolo a fin de incorporar los últimos cambios
acordados, lo que fue remitido al gobierno de Panamá para su pronunciamiento, de forma
que todo esté listo para la firma del mencionado Protocolo en los próximos días.

Asimismo, se destaca el hecho de que uno de los obstáculos para la firma del Protocolo
ha sido el acceso a la carne de bovino hacia el mercado panameño ya que nuestros
sectores lo quieren sin restricciones; no obstante se sostuvieron varios acercamientos con
el sector para tratar de llevar adelante esta tarea y lograr así los mayores beneficios para
Nicaragua.

PREPARACIÓN DE LA REVISIÓN LEGAL DE LOS TEXTOS Y EL PROTOCOLO DE ADHESIÓN DE LOS PAÍSES DEL CA4
Y PANAMÁ AL TRATADO DE LIBRE COMERCIO COSTA RICA‐CARICOM: La mayor dificultad enfrentada
para el cumplimiento de esta meta fue motivada por razones de agenda de los países del
CARICOM, los que pospusieron el desarrollo de las negociaciones para la firma de
Protocolo de adhesión hasta que dieran por terminadas sus negociaciones con la Unión
Europea, de tal manera que los países del CA4 y Panamá esperan las señales de los
países del Caribe para concluir las negociaciones, lo que podría darse en 2009.

CONTINUIDAD A LAS NEGOCIACIONES PARA EL ACUERDO DE ASOCIACIÓN ENTRE CA Y LA UE: Esta meta
ha sido cumplida ya que en lo que va del año se han desarrollado varias reuniones de
coordinación entre los equipos técnicos de Centroamérica lo que ha propiciado un buen
nivel de consenso de la región frente a la Unión Europea. Así mismo se han desarrollado
rondas de negociación tanto en Europa como en Centroamérica, procurando mantener un
balance favorable para la región. La principal tarea del próximo año será lograr el
reconocimiento de las asimetrías por parte de Europa a favor de nuestros países.
Algunos de los principales logros del 2008, han sido:

- La consolidación del SGP+ a favor de CA a través del cual muchos de los
productos que actualmente se exportan a Europa gozarán de esta preferencia en
el tiempo.
- Nicaragua cuenta con ofertas de bienes y servicios la cual goza del consenso de
los sectores productivos y grupos de interés.
- Mayor participación de los grupos de interés y principalmente de las micro,
pequeñas y medianas empresas en las consultas vinculadas a este proceso de
negociación.

PROTOCOLO Y TEXTOS DEL ACUERDO CA4‐CANADÁ LISTOS PARA FIRMA: Las negociaciones entre los
países de CA4 y Canadá no ha llevado el ritmo que se esperaba, en parte debido a
problemas de agendas ya que tanto los países de CA4, como Canadá tienen
compromisos que han influido en la definición de fechas para desarrollar las reuniones de
trabajo; esta dificultad influyó sobremanera para que la meta que estaba prevista no se
llevara a feliz término. Se espera que las partes, sobre la base de las discusiones
realizadas este año, puedan definir un calendario a futuro que contribuya al cierre de
estas negociaciones.

PROTOCOLO Y TEXTOS DEL ACUERDO NICARAGUA CHILE LISTOS PARA FIRMA: Con el objetivo de dar
cumplimiento a esta meta, este año se realizaron dos reuniones de negociación entre las
Partes, los temas pendientes han sido reducidos sustancialmente por lo que se podrían
prever avances o incluso una posible conclusión de las negociaciones en 2009. A la fecha

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 8.Acciones de política comercial externa. 64

tanto Nicaragua como Chile han manifestado su interés de concluir estas negociaciones,
se espera poder definir nuevas fechas durante 2009 que permitan cumplir este objetivo.

8.4 Administración de Tratados

A la fecha se han emitido 14 Acuerdos Ministeriales, entre ellos: A) 5 contingentes
arancelarios de importación, para atender la demanda de materias primas por el sector
productivo arrocero, avícola y lácteo: B) 6 salvaguardias, incluyendo sus modificaciones,
para bajar el arancel a la importación de bienes de consumo básico, entre ellos, frijoles,
aceites, productos a base de soya, macarrones, avena, cebada, sardinas y preparaciones
para sopas; bienes de uso diario como cepillos de dientes y desodorantes; cera vegetal
de palma. Los beneficiarios han sido 31 empresas y la población nicaragüense. C) 2
modificaciones del volumen del contingente arancelario de exportación de ganado en pie
para el período septiembre 2007 a Agosto 2008, a la fecha de este contingente se han
beneficiado un total de 9 exportadores y el sector ganadero. D) 1 contingente arancelario
de importación de piernas y muslos de pollo, establecido en el marco de la OMC para el
año 2008, del cual se ha beneficiado la población nicaragüense con precios más bajos.
Se logró la entrada en vigencia del Acuerdo de Acumulación Textil en el marco del CAFTA
DR y el TLC con México. Los principales beneficiarios son los exportadores de prendas
de vestir y el país, al ser éste un incentivo adicional para la atracción de inversiones y
generación de empleo en este sector.

En mayo de este año se suscribió el Protocolo de Inversión al TLC con Taiwán, el cual
vendrá a dar mayor seguridad jurídica y transparencia al proceso inversionista entre
ambos países. Actualmente se encuentra en la Asamblea Nacional para su aprobación.

A la fecha los contingente arancelarios de exportación del CAFTA-DR correspondientes al
año 2008 se han utilizado en 56.11% sobresaliendo el de queso y azúcar con 100%,
productos lácteos con 95.55% y maní 20.26%. Es importante mencionar que en relación
al 2007 los contingente que mejoraron su nivel de utilización son: Otros productos lácteos
que pasó de 18.87% a 95.55% y maní que pasó de 2.0% a 20.26%.

Se realizaron 17 reuniones en el marco de los mecanismos institucionales de los TLC de
las 12 reuniones que era la meta prevista. En ellas se prepararon propuestas tales como
las Directrices Comunes, Transposición de las reglas del origen del TLC a la IV enmienda
del Sistema Armonizado; las Reglas Modelo de procedimientos y Código de Conducta del
mecanismo de solución de controversias, el mecanismo de acumulación de origen del
CAFTA-DR. También se realizó la III Reunión de la Comisión Administradora del TLC
México-Nicaragua y 5 reuniones (2 presenciales y 3 videoconferencias) para la
negociación de las reservas de servicios e inversiones del TLC, 3 Reuniones de
Directores de Administración de Tratados de Centroamérica, una de Viceministros y la III
Reunión del Comité de Creación de Capacidades del CAFTA-DR. Los beneficiarios de
estas acciones son los agentes económicos que realizan transacciones en el marco del
CAFTA-DR, TLC México-Nicaragua, quienes contarán con instrumentos actualizados y
previsibles para la aplicación de las preferencias arancelarias, procedimientos aduaneros
y la prevención de solución de problemas comerciales, así como el seguimiento de los
TLC vigentes y la cooperación para fortalecer el comercio, entre otros temas de interés.

Se resolvieron 11 problemas relacionados con el intercambio comercial a luz de la
aplicación y aprovechamiento de los acuerdos comerciales internacionales vigentes.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 8.Acciones de política comercial externa. 65

Se atendió una queja de dumping interpuesta por la Cámara de Comercio en nombre de
la empresa ROLTER contra las importaciones de chinelas de hule de China, sin embargo,
no fue interpuesta la solicitud formal de investigación. La empresa contó con la asesoría
de la Dirección de Aplicación de Tratados (DAT- MIFIC). La meta de atender un caso fue
cumplida.

Nicaragua al participar como tercera parte en las diferencias comerciales presentadas
ante la OMC, sobre el Régimen de Importación de Banano entre las Comunidades
Europeas con Ecuador y los Estados Unidos, ha logrado preservar los intereses del país
ya que el Órgano de Apelación de la OMC en Noviembre 2008, afirmó nuevamente que el
régimen de las Comunidades Europeas es contradictorio con las normas de la OMC, con
los principios de trato nacional y nación más favorecida. Esta decisión beneficiaría a
Nicaragua ya que competiría en igualdad de condiciones y abriría la oportunidad para
desarrollar la industria bananera en el país.

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 9.Anexo: Precios de exportación de principales bienes. 66

9. Anexo: Precios de exportación de principales bienes.

Gráfico No. 23

Gráfico No. 24

2008 BOLETÍN DE COMERCIO EXTERIOR

Dirección General de Comercio Exterior | 9.Anexo: Precios de exportación de principales bienes. 67

Gráfico No. 25

Gráfico No. 26

