

Facultad de Ingeniería Económica y Ciencias Sociales

INDICES DE COMERCIO EXTERIOR

(PROBLEMAS)

1. Calcule el índice de quantum para 1998, con base 1994, mediante la fórmula de Laspeyres, sobre la base de los siguientes datos de comercio exterior (exportaciones de productos agrícolas en dólares y toneladas):

ARTICULO	1994		1998	
	V ₉₄	Q ₉₄	V ₉₄	Q ₉₄
Algodón	4929,0	2248,0	3991,0	1632,0
Café	188165,5	62094,0	280641,2	114894,0
Caña de azú..	32662,0	73563,0	26862,6	60230,0
Espárragos	79256,3	72367,0	113490,1	78771,0

Fuente: Ministerio de Agricultura.-Oficina de Información Agraria

SOLUCIÓN: Efectuando los cálculos necesarios en las últimas 2 columnas:

ARTIC.	V ₉₄	Q ₉₄	V ₉₈	Q ₉₈	P ₉₄	P ₉₄ *Q ₉₈	P ₉₄ *Q ₉₄
Algodón	4929,0	2248	3991,0	1632	2,19	8750,7	4929,0
Café	188165,5	62094	280641,2	114894	3,03	850436,2	188165,5
Caña azu.	32662,0	73563	26862,6	60230	0,44	11927,0	32662,0
Espárragos	79256,3	72367	113490,1	78771	1,10	124294,4	79256,3
Total	305012,8					995408,3	305012,8

A continuación hacemos uso de la fórmula de Laspeyres para obtener el índice de cantidad:

$$IQ_{94}^{98} = \frac{\sum P_{94} * Q_{98}}{\sum P_{94} * Q_{94}} = \frac{995408,30}{305012,77} = 3,26$$

De donde el índice de cantidad para 1998 con base 1994 resulta igual a 3,26

2. Los índices de volumen físico y de precios para la exportación en el Perú durante el periodo 1979-1985 (año base 1979=100), fueron los siguientes:

Años	INDICES	
	Precio	Volumen físico
1979	100,0	100,0
1980	151,0	90,8
1981	203,3	88,2
1982	309,8	93,6
1983	724,0	83,9
1984	1521,9	91,5
1985	4281,9	95,6

Fuente: Instituto Nacional de Estadística e Informática

- a. Suponga que se trata de índices de base fija (1979). Calcule entonces los correspondientes índices de base variable tanto para precio como para cantidad.

- b. Suponga que se trata de índices de base variable. Calcule entonces los correspondientes índices de base fija (1979).

SOLUCION: Para el cálculo de los índices de base variable y fija, utilizamos las formulas a, y b respectivamente:

$$a. \quad I_T = \frac{I_t}{I_{t-1}}$$

$$b. \quad I_T = I_t * I_{T-1}$$

Las 2 últimas columnas de cada cuadro muestran los cálculos respectivos de índice de Base variable(asumiendo índices de base fija) y fija (asumiendo índices de base variable).

PARA LOS ÍNDICES DE PRECIOS			
AÑOS	Indices	I. base fija	I. base variable
1979	100,0	100,0	100,0
1980	151,0	151,0	151,0
1981	203,3	134,6	307,0
1982	309,8	152,4	951,0
1983	724,0	233,7	6885,5
1984	1521,9	210,2	104790,1
1985	4281,9	281,4	4487009,0

PARA LOS INDICES DE VOLUMEN FISICO			
Años	Indices	I. base fija	I. base variable
1979	100,0	100,0	100,0
1980	90,8	90,8	90,8
1981	88,2	97,1	80,1
1982	93,6	106,1	75,0
1983	83,9	89,6	62,9
1984	91,5	109,1	57,5
1985	95,6	104,5	55,0

3. Los índices de cantidad de los principales productos tradicionales de exportación para el Perú (con base 1979=100) son de 122,2 si se usa la fórmula de Paashe y de 114,37 si se emplea la de Laspeyres. En base a estos datos, calcule el índice Fisher, y el índice de Sidwick Drobish.

SOLUCION: Tenemos los siguientes datos:

Indice de Laspeyres: ${}_L Q = 114,4$

Indice de Paashe : ${}_P Q = 122,2$

Las fórmulas de los índices de Fisher y Sidwick Drobish son:

$${}_F IQ = \sqrt{{}_L Q * {}_P Q}$$

$${}_{SD} IQ = \frac{{}_L Q + {}_P Q}{2}$$

Haciendo los remplazos respectivos tenemos:

$${}_F IQ = \sqrt{114,4 * 122,2} = 118,2$$

$${}_{SD} IQ = \frac{114,4 + 122,2}{2} = 118,285$$

4. La Economía de un determinado país muestra los siguientes índices de Importación:

$V =$ Relación de valores = 130,25
 ${}_L I_P =$ Laspeyres – precios = 192
 ${}_F I_P =$ Fisher – precios = 152

En base a esta información, determine los índices de cantidades de Laspeyres y de Paasche.

SOLUCION: Por datos tenemos lo siguiente:

$$V = 130,3 \quad {}_L I = 192,0 \quad {}_F I = 152,0$$

El índice de volumen es igual:

$$V = {}_L I_Q * {}_P I_P = {}_P I_Q * {}_L I_P$$

Remplazando valores:

$$130,3 = {}_P I_Q * 192,0 \Rightarrow {}_P I_Q = 67,83854167 = \text{Indice de Paasche}$$

El índice de Fisher es igual:

$${}_F I = \sqrt{{}_L I * {}_P I}$$

Remplazando valores:

$$152,0 = \sqrt{192 * {}_P I} \quad 23104,0 = 192 * {}_P I \Rightarrow {}_P I = 120,3$$

$$130,3 = {}_L I_Q * 120,3 \Rightarrow {}_L I_Q = 108,2409972 = \text{Indice de Laspeyres}$$

5. Se dispone de los siguientes índices de precios reales de las principales exportaciones tradicionales agrupados según los siguientes rubros (Año Base 1990=100):

Pesquero: Harina de pescado, aceite de pescado

Agrícola: Algodón, Azúcar, Café, y otros

Minero: Cobre, Estaño, Hierro, Oro, Plata Refinada, plomo, Zinc, y otros

Petróleo y derivados.

AÑO	PESQUERO	AGRICOLA	MINERO	PETROLEO Y DERIVADOS
1990	100,0	100,0	100,0	100,0
1991	127,3	104,0	86,9	63,2
1992	134,6	82,0	85,3	64,9
1993	111,3	79,0	70,5	66,1
1994	100,7	173,9	83,0	67,3
1995	114,6	150,9	93,6	72,1
1996	144,6	119,9	81,6	85,9
1997	154,8	194,6	82,4	77,8
1998	177,4	146,5	71,5	47,9

FUENTE: Banco Central de Reserva del Perú.
 Superintendencia Nacional de Aduanas.

Además se sabe que las exportaciones (FOB) de cada grupo en todo el período 1990-1998, fueron, (millones de dólares):

AÑO	PESQUERO	AGRICOLA	MINERO	PETROLEO Y DERIVADOS
1990	345	174	1481	258
1991	453	202	1535,0	169
1992	435	112	1820	196
1993	581	83	1473	182
1994	780	247	1971	165
1995	787	346	2616	241
1996	909	297	2654	353
1997	1126	472	2731	376
1998	410	323	2734	224

FUENTE: Banco Central de Reserva del Perú.

SOLUCION:

Primeramente calculamos la venta total de cada producto para el periodo 1990-1998 y también el porcentaje total que constituye cada producto de las exportaciones totales:

AÑOS	EXPORTACIONES			
	Pesquera	Agrícola	Minera	Petróleo y derivados
1990	345	174	1481	258
1991	453	202	1535	169
1992	435	112	1820	196
1993	581	83	1473	182
1994	780	247	1971	165
1995	787	346	2616	241
1996	909	297	2654	353
1997	1126	472	2731	376
1998	410	323	2734	224
Total Ventas	5826	2256	19015	2164
% del Total	0,20	0,08	0,65	0,07

Luego utilizamos los porcentajes de la última fila, para ponderar los índices parciales (los índices de cada producto), para finalmente obtener el índice general de precios reales para las exportaciones de cada año:

AÑOS	PONDERACIONES				INDICE GENERAL
	0,20	0,08	0,65	0,07	
1990	100,0	100,0	100,0	100,0	100,0
1991	127,3	104,0	86,9	63,2	94,5
1992	134,6	82,0	85,3	64,9	93,4
1993	111,3	79,0	70,5	66,1	79,0
1994	100,7	173,9	83,0	67,3	92,4
1995	114,6	150,9	93,6	72,1	100,6
1996	144,6	119,9	81,6	85,9	97,4
1997	154,8	194,6	82,4	77,8	105,1
1998	177,4	146,5	71,5	47,9	96,6

NOTA: Dado que todos los índices parciales se encuentran en un mismo año base, entonces no hay problema. En caso de que existieran índices con base distintas, todos tienen que pasarse a un mismo año base antes de realizar las ponderaciones y hallar los índices reales totales.

6. Las importaciones en el año 1979 ascendieron a 666,22 nuevos soles. El índice de precios de las importaciones para 1995 fue de 1812964946,1 y el de quantum fue de 182,6 (ambos con base en 1979). En base a esto estime el nivel de importaciones para 1995 y compárelo con el valor exacto que fue de 22048554488. Analizar si existe coherencia teórica con la empírico.

SOLUCION:

De acuerdo a la teoría, el producto de los índices de precios y de cantidad, nos da el Índice de valor, que multiplicado con el valor de las importaciones nominales en el año base de estos índices, nos debe estimar el valor de las importaciones para el año requerido. De acuerdo a esto:

$$1812964946 * 182,6 = 33104739,9$$

Y luego estimamos las importaciones para 1995:

$$666,2 * 33104739,9 = 22055039826,7$$

luego estimamos en que porcentaje difiere esta cifra del valor que se obtuvo en 1995 de 22048554488

$$\frac{22048554488 - 22055039826,7}{22048554488} = -0,03$$

De acuerdo a esto observamos que las importaciones estimadas superan en apenas 0,03 por ciento a la cifra que se obtuvo en la realidad, por lo que si existe coherencia de lo teórico con lo empírico, y los índices deben ser correctos.

Nota: se puede tomar como un límite permisible de diferencia a un 5% del valor teórico con lo empírico, por encima del cual sería cuestionable la veracidad de los datos utilizados para los cálculos.

6. Con los siguientes valores de exportación e importación en valores corrientes y reales para la economía peruana 1995-1998, determine los términos de intercambio.

AÑOS	EXPORTACIÓN		IMPORTACIÓN	
	VALORES CORRIENTES	Base 1979=100	VALORES CORRIENTES	Base 1979=100
1995	15280074200	1061,9	22048554488	1216,2
1996	18067065900	1176,0	24978577430	1223,0
1997	22446576505	1329,2	28749307972	1347,6
1998	21454635625	1374,4	30836013906	1350,6

Fuente: Instituto Nacional de Estadística e Informática

SOLUCIÓN: Primeramente trabajamos con los índices de exportación e importación por separado; para lo cual los separamos de la siguiente manera:

AÑOS	EXPORTACIÓN		IMPORTACIÓN	
	PnQn	PoQn	PnQn	PoQn
1995	15280074200	1061,9	22048554488	1216,2
1996	18067065900	1176,0	24978577430	1223,0
1997	22446576505	1329,2	28749307972	1347,6
1998	21454635625	1374,4	30836013906	1350,6

Luego de esto en el siguiente cuadro mostramos los índices de precio de la exportación y la importación que se halla empleando la fórmula que se muestra debajo, y además en el último cuadro se muestra la relación de términos de Intercambio, que es igual a la relación de estos índices de precios

AÑOS	I _E	I _M	TÉRMINOS DE INTERCAMBIO
1995	14388965,6	18129649,5	79,37
1996	15363412,6	20424521,8	75,22
1997	16887155,9	21333868,6	79,16
1998	15610183,1	22832189,8	68,37

$$\text{Indice de precios} = IP = \frac{\sum P_n Q_n}{\sum P_0 Q_n}$$

7. Los índices de Volumen físico(IVF) para la exportación e importación de la Economía Peruana en 1990 fueron de 74,6 y 85,4 respectivamente (Base 1979=100). Para 1996 fueron de 121,5 y 183,6. De acuerdo a esto:
- Calcule las tasas de anuales que implican dicha variación, tanto de la importación como de la exportación, y compare dichas tasas. Comente.
 - Si suponemos que se hubiera mantenido el ritmo de crecimiento para cada uno de ellos. Estime los IVF de exportación e Importación que pudo esperarse para 1999, y compare de ser posible con los índices reales de Comercio exterior para ese mismo año. Comente.

SOLUCION:

a. tasa implícita de variación de las Exportaciones:

$$74,6(1 + i_X)^6 = 121,5 \Rightarrow i_X = 0,09$$

$i_X > 0$ implica una tasa de crecimiento en las exportaciones

tasa implícita de variación de las Importaciones:

$$85,4(1 + i_M)^6 = 183,6 \Rightarrow i_M = 0,14$$

$i_M > 0$ implica una tasa de crecimiento en las importaciones

De aquí vemos que ($i_X < i_M$). De acuerdo se puede decir que durante el periodo 1990-1996; si bien es cierto las exportaciones (en términos de cantidad) crecieron; lo hicieron a un ritmo menor que con el que crecieron las importaciones; lo que al final pudo repercutir como un efecto negativo en la balanza comercial o cuenta corriente de la economía Peruana.

b. Primero estimamos la tasa de crecimiento de las exportaciones de 1996-1999, que implica 3 años:

$$(1 + i_X)^3 = 1,28 \quad \text{luego, el IVF de exportación estimado para 1999 será igual:}$$

$$IVF_{1999} = 1,28 * IVF_{1996} = 1,28 * 121,5 = 155,8164759$$

Luego estimamos la tasa de crecimiento de las importaciones de 1996-1999, que también implica 3 años:

$$(1 + i_M)^3 = 1,48 \quad \text{luego, el IVF de importación estimado para 1999 será igual:}$$

$$IVF_{1999} = 1,48 * IVF_{1996} = 1,48 * 183,6 = 271,271537$$

Luego estos datos debemos compararlo con los valores reales que se obtuvieron en 1999.

8. Se cuenta con la siguiente información de los principales productos agropecuarios que se importan en el Perú. Los valores están expresados en millones de dólares y las cantidades en toneladas. Suponga que el Instituto Nacional de Estadística e Informática desea realizar los índices de comercio exterior con base a estos datos. Calcular tales índices.

PRODUCTOS	1994		1997		1998	
	V ₉₄	Q ₉₄	V ₉₇	Q ₉₇	V ₉₈	Q ₉₈
Caña Azú.	96,2	338748	76,7	257488	138,9	499820
Arroz	64,2	246246	82,4	234214	99,0	246869
Algodón	27,1	19292	43,8	25715	78,8	44498
Trigo	45,7	1075294	193,6	1156227	176,7	1221467

FUENTE: Ministerio de Agricultura – Oficina de Información Agraria

Para construir el índice se dividen las importaciones en grupos, y se obtienen sendos índices parciales. Luego se determina un índice general. Para determinar las ponderaciones se utilizarán las siguientes cifras de las importaciones totales en cada período (millones de dólares)

RUBROS :	1994	1997	1998
A. Materias primas	1977	2657	2808
B. Bienes de consumo	1365	1910	1884

- a. Con base 1994, calcule para 1997 y 1998 los índices de precio (Paasche) y de quantum (Laspeyres).

SOLUCION:

Con estos datos hacemos los siguientes cálculos necesarios:

PRODUCTOS	P94	P97	P94*Q97	P94*Q98
Caña de Azúcar	0,00028	0,00030	73,1	141,94
Algodón	0,00140	0,00170	36,1	62,51
total materias primas			109,2	204,4
Arroz	0,00026	0,00035	61,1	64,36
Trigo	0,000043	0,00017	49,1	51,91
total bienes de consumo			110,2	116,3

Luego, podemos agrupar el cuadro en 2 grupos:

GRUPOS	1994		1997		1998	
Materias primas	1977	59,2	2657	58,2	2808	59,8
Bienes de consumo	1365	40,8	1910	41,8	1884	40,2
total	3342	100	4567	100	4692	100

Obtenemos los índices de precio y cantidad para 1997 y 1998:

PARA 1997:

A.
$${}_P IP_{97} = \frac{\sum P_{97} Q_{97}}{\sum P_{94} Q_{97}}$$

PRECIOS:

materias primas:

$$110,30 \quad {}_P IP_{97} = \frac{120,5}{109,2} =$$

B. consumo:

$$P_{IP97} = \frac{276}{110,2} = 250,48$$

⇒ Índice General:
 $110,30 * 58,2 + 250,48 * 41,8 = 168,9$
 1

CANTIDAD:

$$L_{IQ97} = \frac{\sum Q_{97} P_{94}}{\sum Q_{94} P_{94}}$$

Precios:

$$L_{IQ97} =$$

$$\frac{109,2 - 88,6016}{123,3}$$

B, consumo:

$$L_{IQ97} = \frac{110,2}{100,275} = 109,9$$

⇒ Índice General:
 $88,60 * 59,2 + 100,28 * 40,8 = 93,37$

PARA 1998:

A.
$$P_{IP97} = \frac{\sum P_{98} Q_{98}}{\sum P_{94} Q_{98}}$$

PRECIOS:

materias primas:

$$P_{IP98} = \frac{217,7}{106,48} = 204,4$$

B. consumo:

$$P_{IP98} = \frac{275,7}{250,48} = 116,3$$

⇒ Índice General:
 $106,48 * 59,8 + 250,48 * 40,2 = 158,9$
 3

CANTIDAD:

$$L_{IQ98} = \frac{\sum Q_{98} P_{94}}{\sum Q_{94} P_{94}}$$

Precios:

$$L_{IQ98} = \frac{204,4 - 165,82}{123,3}$$

B, consumo:

$$L_{IQ98} = \frac{116,3}{105,80} = 109,9$$

⇒ Índice General:

$165,82 * 59,2 + 100,28 * 40,8 = 141,3$
 0