

GOBIERNO NACIONAL
Construyendo Juntos Un Nuevo Rumbo

Paraguay

MINISTERIO DE
HACIENDA

Reporte de Comercio Exterior Noviembre 2014

MH / SSEE / DI / DECI – NOVIEMBRE 2014

ÍNDICE

EXPORTACIONES

- Gráfico 1: Evolución de las exportaciones. Enero – Noviembre (2010-2014)
- Gráfico 2: Evolución de exportaciones Acumuladas. Enero – Noviembre (2010-2014)
- Gráfico 3: Exportaciones por principales regiones y países – Noviembre 2013/2014
- Cuadro 1: Exportaciones acumuladas a noviembre por principales regiones y países
- Cuadro 2: Exportaciones de Noviembre 2013/2014 según rubros exportados
- Cuadro 3: Exportaciones según rubros exportados – Enero a Noviembre 2013/2014
- Cuadro 4: Exportaciones de granos de soja por toneladas – Enero – Noviembre 2010 - 2014
- Gráfico 4: Exportaciones de grasas, aceites vegetales y pellets – Enero a Noviembre
- Cuadro 5: Exportaciones según intensidad de factores – Noviembre 2013/2014
- Cuadro 6: Exportaciones según intensidad de factores – Enero a Noviembre 2013/2014
- Cuadro 7: Principales productos exportados al Brasil
- Cuadro 8: Principales productos exportados a Argentina
- Cuadro 9: Principales productos exportados a Uruguay
- Gráfico 5: Exportaciones de carne bovina por tipo de producto – Noviembre 2013/2014
- Gráfico 6: Exportaciones de carne bovina por tipo de producto – Enero a Noviembre 2013/2014
- Gráfico 7: Evolución del valor en US\$/Ton. de Productos Cárnicos

ÍNDICE (continuación)

 <p>IMPORTACIONES</p>	•Gráfico 8: Evolución de importaciones – Enero a Noviembre 2010/2014
	•Gráfico 9: Evolución de importaciones Acumuladas – Enero a Noviembre 2010/2014
	•Gráfico 10: Importaciones por principales regiones y países – Noviembre 2013/2014
	•Cuadro 10: Importaciones según bloques regionales y países – Enero a Noviembre 2013/2014
	•Cuadro 11: Importaciones según intensidad de factores – Noviembre 2013/2014
	•Cuadro 12: Importaciones según intensidad de factores – Enero a Noviembre 2013/2014
	•Cuadro 13: Importaciones según principales rubros – Noviembre 2013/2014
	•Cuadro 14: Importaciones según principales rubros – Enero a Noviembre 2013/2014
 <p>INDICADORES</p>	•Gráfico 11: Variación del Precio de la Soja, Maíz y Trigo en US\$/Ton. en la Bolsa de Chicago
	•Gráfico 12: Variación del Precio del Petróleo en US\$/Barril – OPEP
	•Gráfico 13: Variación del Precio de la carne en US\$/Ton. en el EE.UU
	•Gráfico 14: Paraguay: Saldo de la Balanza Comercial – Noviembre 2013/2014
	•Gráfico 15: Paraguay: Saldo de la Balanza Comercial – Enero a Noviembre 2013/2014
	•Gráfico 16: Paraguay: Saldo de la Balanza Comercial (BC) con socios del MERCOSUR
	•Gráfico 17: Evolución del Tipo de Cambio respecto al Dólar Americano (US\$)

MINISTERIO DE
HACIENDA

GOBIERNO NACIONAL
Construyendo Juntos Un Nuevo Rumbo

Exportaciones

Noviembre 2013/2014

Gráfico 1: Evolución de Exportaciones

Enero a Noviembre – 2010 – 2014 (En millones de US\$ FOB)

Meses	2010	2011	2012	2013	2014
Enero	225	253	335	467	551
Febrero	407	360	310	565	684
Marzo	480	538	441	655	769
Abril	416	502	428	734	912
Mayo	437	568	527	791	804
Junio	412	487	446	732	706
Julio	368	577	488	722	588
Agosto	384	590	439	733	607
Setiembre	340	503	428	506	564
Octubre	323	406	445	467	526
Noviembre	388	408	421	473	416
Total	4.179	5.193	4.709	6.845	7.127

Las exportaciones acumuladas al mes de noviembre registraron un incremento del 4% en relación al mismo periodo de 2013, y 51% si se compara con igual periodo de 2012.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

Gráfico 2: Evolución de Exportaciones

Enero - Noviembre (2010-2014)

(En millones de US\$ FOB)

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

Las exportaciones acumuladas al mes de noviembre de 2014 totalizaron US\$ 7.127 millones frente a los US\$ 6.845 millones del mismo periodo del 2013.

Las exportaciones al mes de noviembre del corriente año representaron el 99% de las exportaciones totales del año 2013.

Gráfico 3: Exportaciones por principales regiones y países*

Participación relativa

Noviembre 2013

Noviembre 2014

Los tres principales destinos de las exportaciones paraguayas del mes de noviembre fueron: *MERCOSUR* (28%); *Asociados al MERCOSUR* (19%) y *Rusia* (17%).

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

¹ UE-28: Unión Europea con 28 países miembros.

² MERCOSUR: Argentina, Brasil, Venezuela y Uruguay

³ Asociados al MERCOSUR (Asoc. al MCS): que incluye los Asociados Regionales: Bolivia, Chile, Colombia, Ecuador, Perú, y los Extrarregionales: Israel, Egipto, India y SACU (Botswana, Lesoto, Namibia, Sudáfrica, y Suazilandia)

⁴ ASEAN: Indonesia, Malasia, Filipinas, Singapur, Tailandia, Brunéi, Vietnam, Laos, Birmania, y Camboya.

⁵ TLCAN: Canadá, EE.UU., y México

⁶ RdM: Resto del Mundo.

Cuadro 1: Exportaciones acumuladas a Noviembre por principales regiones y países

Exportaciones	En Millones de US\$		Variación Porcentual
	Ene.-Nov. 2013	Ene.-Nov. 2014	
UE-28 ¹	1.423	1.433	1
MERCOSUR ²	1.299	1.444	11
Asoc. al MCS ³	1.162	1.302	12
Rusia	984	1.033	5
ASEAN ⁴	214	339	58
TLCAN ⁵	505	311	-38
China	25	27	9
RdM ⁶	1.232	1.239	1
Total	6.845	7.127	4

Durante los once meses del 2014, las regiones de mayor participación a las que se destinaron las exportaciones se incrementaron en relación a las del periodo anterior.

MERCOSUR (11%) y los países *Asociados al MERCOSUR* (12%) son las regiones que más influencia tuvieron en el crecimiento de las exportaciones.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

¹ UE-28: Unión Europea con 28 países miembros.

² MERCOSUR: Argentina, Brasil, Venezuela y Uruguay

³ Asociados al MERCOSUR (Asoc. Al MCS): que incluye los Asociados Regionales: Bolivia, Chile, Colombia, Ecuador, Perú, y los Extrarregionales: Israel, Egipto, India y SACU (Botswana, Lesoto, Namibia, Sudáfrica, y Suazilandia)

⁴ ASEAN: Indonesia, Malasia, Filipinas, Singapur, Tailandia, Brunéi, Vietnam, Laos, Birmania, y Camboya.

⁵ TLCAN: Canadá, EE.UU., y México

⁶ RdM: Resto del Mundo.

Cuadro 2: Exportaciones según rubros exportados*

Exportaciones	En Millones de US\$		Variación Porcentual
	Nov. 2013	Nov. 2014	
Productos de la carne bovina	98	125	28
Grasas, aceites vegetales y pellets	134	102	-24
Otros cereales (maíz)	82	41	-50
Semillas oleaginosas	37	31	-17
Productos químicos, caucho, plásticos	21	18	-14
Productos del cuero	18	17	-6
Trigo	6	12	92
Otras maquinarias y equipos	6	9	49
Textiles	7	9	36
Azúcar	3	8	143
Los demás	61	44	-28
Total general	473	416	-12

Las exportaciones totales de noviembre de 2014 se redujeron en 12% con respecto al mismo mes del año 2013.

Esta contracción se debió principalmente a los menores envíos de *grasas, aceites vegetales y pellets* (-24%); *maíz* (-50%) y *semillas oleaginosas* (-17%).

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

Noviembre 2014 (%)

Noviembre 2013 (%)

Cuadro 3: Exportaciones según rubros exportados* - Enero a Noviembre

Exportaciones	En Millones de US\$		Variación Porcentual
	Ene. – Nov. 2013	Ene. – Nov. 2014	
Semillas oleaginosas	2.749	2.525	-8
Grasas, aceites vegetales y pellets	1.179	1.650	40
Productos de la carne bovina	1.018	1.268	25
Otros cereales (maíz)	510	354	-31
Productos del cuero	185	216	17
Productos químicos, caucho, plásticos	168	166	-1
Otras maquinarias y equipos	50	104	109
Textiles	76	100	31
Arroz procesado	94	99	5
Arroz con cáscara	66	72	10
Los demás	751	572	-24
Total	6.845	7.127	4

Enero - Noviembre 2014 (%)

Enero - Noviembre 2013 (%)

El 76% de las exportaciones estuvieron representadas por *semillas oleaginosas* (35%); *grasas, aceites vegetales y pellets* (23%); y *carne bovina* (18%).

Los rubros que más incidencia tuvieron en el crecimiento de las exportaciones fueron las *grasas, aceites vegetales y pellets*; y los *productos de la carne bovina*.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

Cuadro 4: Exportaciones de granos de soja

Exportaciones	En miles de Toneladas				
	2010	2011	2012	2013	2014
Enero	153	32	211	317	515
Febrero	751	284	238	544	779
Marzo	845	669	418	719	859
Abril	628	651	407	776	894
Mayo	619	650	538	765	762
Junio	567	483	391	792	551
Julio	356	627	391	587	200
Agosto	340	556	220	348	190
Setiembre	215	411	182	122	54
Octubre	106	350	60	76	2
Noviembre	72	236	93	12	2
Total general	4.651	4.951	3.151	5.058	4.807

La exportaciones de granos de soja acumulados al mes de noviembre totalizaron aproximadamente 4,8 millones de toneladas, cifras que representaron una caída del orden del 5% respecto a 2013 (enero a noviembre). Sin embargo si se compara con el mismo periodo de 2012 las cifras fueron superiores en 53%.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

Gráfico 4: Exportaciones Grasas, Aceites Vegetales y Pellets

(en millones de USD FOB)

Los productos agrupados en la categoría *grasas, aceites vegetales y pellets*, han incrementado sus valores acumulados de enero a noviembre del 2014, en 40% respecto a los del mismo periodo del 2014.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

Cuadro 5: Exportaciones según intensidad de factores – Noviembre 2013/2014*

Exportaciones	En Millones de US\$		Variación Porcentual
	Nov. 2013	Nov. 2014	
Agricultura ¹	138	99	-30
Agroindustria ²	268	257	-6
Manuf. Intensiva en Trabajo ³	36	35	-4
Manuf. Intensiva en Capital ⁴	31	34	5
Total General	473	416	-12

La *agroindustria* (61%) y la *agricultura* (23%) en conjunto representaron el 84% de las exportaciones paraguayas registrada en noviembre del 2014.

Las reducciones en el sector agricultura se debieron principalmente al menor envío de *harina y pellets de soja*.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

* No incluye exportaciones de energía eléctrica.

Nota: Cada una de las categorías incluyen principalmente:

¹ Agricultura: *soja, maíz, y trigo*.

² Agroindustria: *harina y pellets de soja; carne (congelada y refrigerada); y aceite de soja en bruto*.

³ Manuf. Intensiva en Trabajo (MIT): *cueros y pieles de animales bovinos; partes de calzado; y las demás maderas*.

⁴ Manuf. Intensiva en Capital (MIK): *damajuanas de plástico; desechos de cobre; y fundiciones de diversos metales*.

Cuadro 6: Exportaciones según intensidad de factores – Enero a Noviembre 2013/2014*

Exportaciones	En Millones de US\$		Variación Porcentual
	Ene. – Nov. 2013	Ene. – Nov. 2014	
Agricultura ¹	3.668	3.120	-15
Agroindustria ²	2.561	3.249	27
Manuf. Intensiva en Trabajo ³	350	403	15
Manuf. Intensiva en Capital ⁴	266	355	33
Total General	6.845	7.127	4

La *agroindustria* demostró gran dinámica de sus exportaciones alcanzando valores en torno a los US\$ 3.249 millones, incluso superando a la *agricultura* cuyas cifras fueron de US\$ 3.120 millones.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

* No incluye exportaciones de energía eléctrica.

Nota: Cada una de las categorías incluyen principalmente:

¹ Agricultura: *soja, maíz, y trigo.*

² Agroindustria: *harina y pellets de soja; carne (congelada y refrigerada); y aceite de soja en bruto.*

³ Manuf. Intensiva en Trabajo (MIT): *cueros y pieles de animales bovinos; partes de calzado; y las demás maderas.*

⁴ Manuf. Intensiva en Capital (MIK): *damajuanas de plástico; desechos de cobre; y fundiciones de diversos metales.*

Enero a Noviembre 2014 (%)

Cuadro 7: Principales productos exportados al Brasil*

Exportaciones	En Millones de US\$		Participación %		Variación Porcentual
	Nov. 2013	Nov. 2014	Nov. 2013	Nov. 2014	
Carne refrigerada	8,3	18,2	11	19	94
Maíz	9,3	16,7	13	17	58
Trigo	-	11,6	-	12	-
Cables p/ bujías	3,5	8,5	5	9	116
Botellones plásticos	2,7	5,5	4	6	83
Arroz	11,1	4,6	15	5	-64
Carne congelada	0,6	3,4	1	3	412
Grasa animal	-	2,1	-	2	-
Mantas de fibras sintéticas	0,9	1,8	1	2	78
Partes de calzado	1,9	1,5	3	2	-29
Los demás	36,4	24,1	49	25	-42
Total	75	98	100	100	16

Las exportaciones a Brasil registraron un incremento del 16% en el mes de noviembre de 2014, totalizando US\$ 98. Este aumento se debió a la mayor exportación de productos como *carne refrigerada*, *maíz*, *trigo*, *juegos de cables (conectores de bujías)*, y *botellones plásticos*, entre otros.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

Cuadro 8: Principales productos exportados a Argentina*

Exportaciones	En Millones de US\$		Participación %		Variación Porcentual
	Nov. 2013	Nov. 2014	Nov. 2013	Nov. 2014	
Aceite de soja	0,9	1,8	9	17	71
Botellones de vidrio	1,1	1,3	10	13	13
Cueros y pieles de bovino	0,9	0,7	8	7	-26
Desechos de fundición (chatarra)	-	0,6	-	6	-
Filtros para cigarrillos	0,6	0,6	6	6	-14
Botellones plásticos	1,0	0,5	10	5	-54
Piedras (tipo canto rodado)	0,5	0,4	5	4	-38
Papeles y cartones	0,4	0,3	4	3	-22
Asientos	0,4	0,3	4	3	-32
Productos de origen animal	0,1	0,3	1	3	256
Los demás	4,4	3,3	43	32	-35
Total	11	10	100	100	-12

Las exportaciones paraguayas hacia Argentina tuvieron una contracción interanual del 12% en el mes de noviembre de 2014. Esta reducción se explicó en gran medida por el menor envío de *cueros y pieles de bovino; filtros para cigarrillos; y botellones plásticos*, entre otros.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

Cuadro 9: Principales productos exportados a Uruguay*

Exportaciones	En Millones de US\$		Participación %		Variación Porcentual
	Nov. 2013	Nov. 2014	Nov. 2013	Nov. 2014	
Maíz	4,3	3,5	36	37	-28
Harina y pellets de soja	2,2	1,0	19	11	-59
Cueros y pieles de bovino	0,6	0,7	5	8	18
Tabaco en hojas secas	0,7	0,4	6	4	-53
Puertas, ventanas y marcos	-	0,4	-	4	-
Residuos de grasas y aceites vegetales	-	0,3	-	3	-
Pantalones de algodón	0,2	0,3	2	3	50
Tabaco en ramas	0,2	0,3	1	3	61
Insecticidas	0,2	0,3	1	3	56
Aceite de soja	0,7	0,2	5	2	-68
Los demás	3,0	2,1	25	22	-37
Total	13	9	100	100	-29

Los principales productos exportados al Uruguay en el mes de noviembre fueron: *maíz; harina y pellets de soja; cueros de bovino; y tabaco.*

Los valores exportados hacia éste destino se redujeron en 29% respecto a noviembre del 2013.

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

Gráfico 5: Exportaciones de Carne Bovina por Tipo de Producto – Noviembre 2013/2014

(En millones de US\$ FOB)

En el mes de noviembre de 2014, las exportaciones de *Productos Cárnicos* totalizaron US\$ 125 millones, representando un incremento del 28%.

El 59% de las exportaciones de carne fueron del tipo congelado.

Gráfico 6: Exportaciones de Carne Bovina por Tipo de Producto Enero a Noviembre 2013/2014

(En millones de US\$ FOB)

Las cifras acumuladas de enero a noviembre de 2014 para los *productos cárnicos* totalizaron US\$ 1.268 millones, registrando un crecimiento del 25% respecto al mismo periodo del 2013. El 62% de la carne bovina exportada, correspondió a envíos de carne del tipo congelado.

Gráfico 7: Evolución del Valor en US\$/Ton.* de Productos Cárnicos

Cifras de Enero a Noviembre

Fuente: DI-MH, con datos del BCP preliminares para el año 2014

Nota: *Para calcular el valor de los Productos Cárnicos se dividió el total exportado en US\$ sobre las toneladas exportadas.

El valor en US\$ por tonelada de productos cárnicos para el periodo enero a noviembre de 2014 fue de 3.985 US\$/Ton., superior en 7% al valor para el mismo periodo del año anterior.

MINISTERIO DE
HACIENDA

Importaciones

Noviembre 2013/2014

Gráfico 8: Evolución de Importaciones

Enero a Noviembre - 2010 – 2014 (En millones de US\$ CIF)

Mes	2010	2011	2012	2013	2014
Enero	671	878	844	1.078	937
Febrero	677	860	828	950	922
Marzo	751	960	959	937	931
Abril	750	949	932	1.135	964
Mayo	807	1.053	963	1.008	986
Junio	796	1.101	875	893	957
Julio	805	1.030	976	991	1.120
Agosto	908	1.174	1.058	1.037	1.079
Setiembre	887	1.139	990	1.037	1.072
Octubre	955	1.121	1.073	1.062	1.175
Noviembre	989	1.108	1.036	991	974
Total	8.994	11.374	10.533	11.118	11.115

Las importaciones acumuladas al mes de noviembre permanecieron en valores similares a las del mismo periodo del 2013, registrando una variación mínima (-0,02%).

El valor promedio de las importaciones del mes de noviembre de los últimos años (2010 – 2014) fue de US\$ 1.020 millones.

Fuente: DI-MH, con datos del BCP preliminares para el año 2014

Gráfico 9: Evolución de Importaciones

Enero a Noviembre (2010 - 2014)

(En millones de US\$ CIF)

Las importaciones acumuladas al mes de noviembre del 2014 totalizaron los US\$ 11.115 millones, frente a los US\$ 11.118 millones registrados durante el mismo periodo del año anterior.

Las importaciones al mes de noviembre del 2014 representaron el 92% de las importaciones totales del año 2013.

Fuente: DI-MH, con datos del BCP preliminares para el año 2014

Gráfico 10: Importaciones por principales regiones y países

Participación relativa

Noviembre 2013

Noviembre 2014

En noviembre del 2014, el 43% de las importaciones de Paraguay provino del MERCOSUR, totalizando US\$ 415 millones. China fue el segundo mayor proveedor (25%), totalizando US\$ 248 millones en el mismo mes de 2014.

Fuente: DI-MH, con datos del BCP preliminares para el año 2014

¹ MERCOSUR; Argentina, Brasil, Venezuela y Uruguay

² UE-28: Unión Europea con 28 países miembros.

³ TLCAN: Canadá, EE.UU., y México

⁴ Asociados al MERCOSUR (Asoc. al MCS): que incluye los Asociados Regionales: Bolivia, Chile, Colombia, Ecuador, Perú, y los Extrarregionales: Israel, Egipto, India y SACU (Botswana, Lesoto, Namibia, Sudáfrica, y Suazilandia)

⁵ ASEAN: Indonesia, Malasia, Filipinas, Singapur, Tailandia, Brunéi, Vietnam, Laos, Birmania, y Camboya.

⁶ RdM: Resto del Mundo.

Cuadro 10: Importaciones según Bloques Regionales y Países

Millones de US\$ CIF – Enero a Noviembre 2013/2014

Importaciones	En Millones de US\$		Variación Porcentual
	Ene. a Nov. 2013	Ene. a Nov. 2014	
MERCOSUR ¹	4.676	4.835	3
China	3.146	2.841	-10
TLCAN ³	902	1.079	20
UE-28 ²	956	919	-4
Rusia	164	99	-40
Asoc. al MCS ⁴	313	359	15
ASEAN ⁵	203	159	-22
RdM ⁶	758	824	9
Total	11.118	11.115	-0,02

Las importaciones acumuladas a noviembre del 2014 desde el *MERCOSUR*, *TLCAN* y *Asociados al MERCOSUR* se incrementaron mientras que desde *China*, *UE*, *Rusia* y *ASEAN* se redujeron.

Fuente: Fuente: DI-MH, con datos del BCP preliminares para el año 2014

Nota: * No incluye exportaciones de energía eléctrica.

¹ MERCOSUR; Argentina, Brasil, Venezuela y Uruguay

² UE-28: Unión Europea con 28 países miembros.

³ TLCAN: Canadá, EE.UU., y México

⁴ Asociados al MERCOSUR (Asociados al MCS): que incluye los Asociados Regionales: Bolivia, Chile, Colombia, Ecuador, Perú, y los Extrarregionales: Israel, Egipto, India y SACU (Botswana, Lesoto, Namibia, Sudáfrica, y Suazilandia)

⁵ ASEAN: Indonesia, Malasia, Filipinas, Singapur, Tailandia, Brunéi, Vietnam, Laos, Birmania, y Camboya.

⁶ RdM: Resto del Mundo.

Cuadro 11: Importaciones según intensidad de factores

Millones de US\$ CIF – Noviembre 2013/2014

Importaciones	En Millones de US\$		Variación Porcentual
	Nov. 2013	Nov. 2014	
Agricultura ¹	33	22	-34
Agroindustria ²	64	73	14
Manuf. Intensivas en Trabajo ³	63	64	2
Manuf. Intensivas en Capital ⁴	832	815	-2
Total general	991	974	-2

En noviembre de 2014, alrededor del 84% de las importaciones de Paraguay correspondieron al sector de las *manufacturas intensivas en capital*. Las referidas manufacturas se redujeron 2% respecto a noviembre del 2013. Estas manufacturas incluyen *gasoil*; *portátiles*; *abonos*; *videojuegos* y *gasolinas*, entre otros.

Fuente: DI-MH, con datos del BCP preliminares para el año 2014

Nota: Cada una de las categorías incluyen principalmente:

¹ Agricultura: *tabaco en hojas secas, maíz para siembra, y desperdicios del tabaco.*

² Manuf. Intensivas en Capital(MIK): *gasoil, portátiles, abonos minerales o químicos.*

³ Agroindustria: *cerveza de malta; preparaciones alimenticias para elaboración de bebidas, y cigarrillos.*

⁴ Manuf. Intensivas en Trabajo (MIT): *cables de filamentos artificiales, calzados, y papeles de polietileno.*

Noviembre 2014 (en %)

Cuadro 12: Importaciones según intensidad de factores

Millones de US\$ CIF – Enero a Noviembre 2013/2014

Importaciones	En Millones de US\$		Variación Porcentual
	Ene. a Nov. 2013	Ene. a Nov. 2014	
Agricultura ¹	287	257	-11
Agroindustria ²	605	670	11
Manuf. Intensivas en Trabajo ³	725	771	6
Manuf. Intensivas en Capital ⁴	9.500	9.418	-1
Total general	11.118	11.115	-0,02

En los primeros once meses del 2014, la *agroindustria* y las *manufacturas intensivas en trabajo* se incrementaron mientras que la *agricultura* y las *manufacturas intensivas en capital* se redujeron. Esta dinámica representó una variación en el total importado inferior al 1%.

Fuente: DI-MH, con datos del BCP preliminares para el año 2014

Nota: Cada una de las categorías incluyen principalmente:

¹ Agricultura: *tabaco en hojas secas, maíz para siembra, y desperdicios del tabaco.*

² Manuf. Intensivas en Capital(MIK): *gasoil, portátiles, abonos minerales o químicos.*

³ Agroindustria: *cerveza de malta; preparaciones alimenticias para elaboración de bebidas, y cigarrillos.*

⁴ Manuf. Intensivas en Trabajo (MIT): *cables de filamentos artificiales, calzados, y papeles de polietileno.*

Enero a Noviembre 2014 (en %)

Cuadro 13: Importaciones según principales rubros

Millones de US\$ CIF – Noviembre 2013/2014

Importaciones	En Millones de US\$		Variación Porcentual
	Nov. 2013	Nov. 2014	
Prod. químicos, caucho, plásticos	194	197	1
Maquinarias y equipos	131	149	14
Prod. del petróleo y del carbón	147	135	-8
Equipos electrónicos	150	125	-16
Vehículos motorizados y partes	87	79	-9
Otras manufacturas	48	49	2
Productos alimenticios	34	35	1
Bebidas y tabacos	24	32	35
Productos metálicos	19	23	21
Productos obtenidos de los minerales	20	22	8
Los demás	138	128	-7
Total	991	974	-2

Las importaciones del mes de noviembre del 2014 se redujeron en 2% respecto al mismo mes del año anterior.

Los productos de mayor participación para el referido mes del 2014 fueron: *químicos y plásticos; maquinarias; petróleo; y electrónicos; entre otros.*

Fuente: DI-MH, con datos del BCP preliminares para el año 2014

Noviembre 2014 (en %)

Noviembre 2013 (en %)

Cuadro 14: Importaciones según principales rubros

Millones de US\$ CIF – Enero a Noviembre 2013/2014

Importaciones	En Millones de US\$		Variación Porcentual
	Ene. A Nov. 2013	Ene. a Nov. 2014	
Productos químicos, caucho, plásticos	2.220	2.245	1
Productos del petróleo y del carbón	1.595	1.716	8
Otras maquinarias y equipos	1.703	1.699	-0,2
Equipos electrónicos	1.745	1.400	-20
Vehículos motorizados y partes	861	927	8
Otras manufacturas	412	402	-2
Otros productos alimenticios	327	349	7
Metales ferrosos	292	349	19
Bebidas y tabacos	224	259	16
Textiles	242	251	4
Los demás	1.498	1.519	1
Total	11.118	11.115	-0,02

El 63% de las importaciones acumuladas al mes de noviembre del 2014 correspondieron a los siguientes rubros: *químicos y plásticos*; *petróleo*; *maquinarias*; y *electrónicos*. Entre los citados, sólo los *químicos y plásticos* junto con el *petróleo* incrementaron sus cifras respecto al periodo anterior.

Fuente: DI-MH, con datos del BCP preliminares para el año 2014

Enero a Noviembre 2014 (en %)

Enero a Noviembre 2013 (en %)

Algunos Indicadores

Gráfico 11: Variación del Precio de la Soja, Maíz y Trigo en US\$/Ton. en la Bolsa de Chicago

(índice enero 2012 = 100%)

Fuente: DI-MH, con datos de Departamento de Agricultura de los Estados Unidos

La cotización de la *Soja* en el mes de noviembre de 2014, registró una reducción interanual del 20%, pasando de 477 US\$/Ton. (noviembre 2013) a 379 US\$/Ton. (noviembre 2014).

El precio del *Maíz* registró una caída del 10% en el mes de noviembre de 2014 (199 US\$/Ton.) con respecto al mismo mes del año anterior (179 US\$/Ton.).

La cotización del *Trigo* registró una contracción interanual del 16%, pasando de 307 US\$/Ton. (noviembre 2013) a 259 US\$/Ton (noviembre 2014).

Gráfico 12: Precio en US\$ por Barril de Petróleo Crudo – OPEP

Fuente: DI-MH, con datos de la Organización de los Países Exportadores de Petróleo (OPEP)

El precio en US\$ del *Barril de Petróleo* registró una disminución interanual del 28% en el mes de noviembre del 2014.

Durante el primer semestre del 2014 el valor promedio del petróleo fue de 105 US\$/Barril.

A partir del mes de julio del 2014 se observó un sostenido descenso del precio del petróleo, llegando incluso a US\$ 76/Barril en noviembre.

Gráfico 13: Variación del Precio de la Carne en US\$ /Ton. en el mercado de EE.UU

(índice enero 2012 = 100%)

Fuente: DI-MH, con datos de Departamento de Agricultura de los Estados Unidos

En términos interanuales, el precio de los productos cárnicos pasó de 4.041 US\$/Ton. (noviembre 2013) a 5.765 US\$/Ton. (noviembre 2014).

Gráfico 14: Paraguay: Saldo de la Balanza Comercial (SBC)

Millones de US\$ - Noviembre 2013/2014

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: *No incluye exportaciones de energía eléctrica.

En el mes de noviembre de 2014, el saldo deficitario de la balanza comercial registró un aumento del 8% respecto al mes de noviembre del 2013, pasando de US\$ 518 millones a US\$ a US\$ 558 millones.

Gráfico 15: Paraguay: Saldo de la Balanza Comercial (SBC)

Millones de US\$ - Acumulado Enero a Noviembre 2013/2014

Fuente: DI-MH, con datos del BCP y VUE preliminares para el año 2014

Nota: *No incluye exportaciones de energía eléctrica.

En el acumulado a noviembre del 2014 se registró una disminución del Déficit Comercial (-7%) pasando de US\$ -4.273 millones (enero a noviembre 2013) a US\$ -3.989 millones (enero a noviembre 2014).

Gráfico 16: Paraguay: Saldo de la Balanza Comercial (SBC) con socios del MERCOSUR

Millones de US\$ - Noviembre 2013/2014

Fuente: Elaboración propia con datos de la DI

***Notas:** No incluye exportaciones de energía eléctrica

En noviembre de 2014, se registró un aumento del Déficit Comercial con los países del MERCOSUR del 10% respecto a igual mes del año 2013.

Gráfico 17: Tipo de Cambio respecto al Dólar Americano*

(Índice Enero 2008 = 100%)

El guaraní registró una depreciación del 4,8% en los últimos 12 meses, mientras que para los últimos 24 meses, la depreciación fue del 4,4%.

Fuente: DI-MH, con datos del Banco Central del Paraguay

*Tipo de Cambio Promedio Mensual

Paraguay

MINISTERIO DE
HACIENDA

Reporte de Comercio Exterior Noviembre 2014

MH / SSEE / DI / DECI – NOVIEMBRE 2014

Dirección de Integración – Dpto. Estrategias Comerciales e Integración