

XI. Demanda y oferta global

Aspectos Metodológicos

Flujos macroeconómicos

Indicadores de producción

Ingreso nacional disponible

Cuadros

Cuadro 79:	Flujos macroeconómicos (Porcentaje del PBI)
Cuadro 80:	Producto bruto interno (Variaciones porcentuales anualizadas)
Cuadro 81:	Producto bruto interno (Índice base = 1994)
Cuadro 82:	Demanda y oferta global (Variaciones porcentuales anualizadas y millones de nuevos soles a precios de 1994)
Cuadro 83:	Demanda y oferta global (Millones de nuevos soles y como porcentaje del
Cuadro 84:	Ingreso nacional disponible (Variaciones porcentuales anualizadas y millones de nuevos soles a precios de 1994)

XI. Demanda y oferta global

FLUJOS MACROECONÓMICOS

En el cuadro 79 se muestra la relación de la inversión (pública y privada) con su financiamiento a través del ahorro nacional (público y privado) y del ahorro externo. Asimismo, incluye el resumen de la balanza de pagos y de las operaciones del sector público no financiero.

ASPECTOS METODOLÓGICOS

Los indicadores de inversión y ahorro, muestran, por un lado, la inversión total dividida en sus componentes público y privado y, por el otro, el financiamiento de la inversión proveniente del ahorro nacional y externo. El ahorro nacional puede ser a su vez tanto público cuanto privado.

El primero es en la diferencia entre los ingresos y los gastos corrientes del sector público no financiero. Por su parte, el ahorro externo es equivalente al déficit en cuenta corriente de la balanza de pagos.

La inversión interna se clasifica en inversión pública e inversión privada, esta última abarca la formación bruta fija de capital o inversión bruta fija y la variación de existencias.

El total de la variación de existencias se atribuye al sector privado. La diferencia entre el ahorro y la inversión de los sectores público y privado se define como la brecha del sector público y privado, respectivamente. Este análisis se realiza para medir el efecto que puede generar cada uno de estos dos sectores sobre la balanza de pagos, presión que se refleja en el resultado de la cuenta corriente (brecha externa). El ahorro privado se obtiene por residuo.

El detalle de la balanza de pagos nos permite analizar si el financiamiento de la brecha externa se ha realizado con capitales públicos, privados o con reservas internacionales netas. Una balanza de pagos viable requeriría que el financiamiento de la brecha externa se realice mayormente con capitales privados de largo plazo.

Asimismo, se muestran las operaciones del sector público no financiero cuyo resultado económico es un indicador de la brecha pública. El análisis de las operaciones del sector público permite evaluar si la brecha pública responde a presiones por el lado de los ingresos o de los gastos. Un incremento excesivo de los gastos, tendría un impacto negativo sobre la brecha pública, en particular porque ésta podría afectar los niveles de deuda y por ende la viabilidad de la posición fiscal.

INDICADORES DE PRODUCCIÓN

El Banco Central elabora un indicador trimestral de PBI por el lado del gasto, partiendo del PBI mensual estimado por el INEI y agregando estos valores en cada trimestre.

ASPECTOS METODOLÓGICOS

Del cuadro 80 al 83 se muestran las estadísticas trimestrales del PBI: a nivel de sectores económicos, por el lado del gasto, teniendo en cuenta el ingreso nacional disponible.

El **PBI sectorial** (cuadros 80 y 81) se construye en base a la misma metodología presentada en las estadísticas mensuales de los cuadros 62 al 69. A continuación, se describe la metodología del PBI por el lado del gasto (cuadros 82 y 83) y el ingreso nacional disponible (cuadro 84).

PBI por el método del gasto a precios constantes (PBI gasto)

- Las cifras del PBI por el lado del gasto se presentan con frecuencia trimestral, ajustándose a los valores publicados por la Dirección de Cuentas Nacionales del INEI. No obstante, surgen discrepancias entre el BCRP y el INEI en la medición de las exportaciones e importaciones de bienes y servicios que le corresponde al Banco Central por ley, así como en los componentes del consumo público, debido a diferentes metodologías para deflactarlo y llevarlo a valores reales. La metodología detallada en términos reales y nominales se explica a continuación:
- **Consumo privado:** El consumo privado a precios constantes es calculado usando la oferta de bienes y servicios relacionados con el consumo y deduciendo el comportamiento de los inventarios. Para llevarlo a precios corrientes se utiliza el índice de precios al consumidor.
- **Consumo público:** Se provee información sobre el consumo nominal, desagregado en remuneraciones y bienes y servicios del gobierno general. En esta categoría se incluye al gobierno central, los gobiernos locales y las instituciones públicas como Organismos Reguladores, EsSalud, la Oficina de Normalización Previsional (ONP), las Sociedades de Beneficencia Pública, el Fondo Nacional de Ahorro Público (Fonahpu) y el Fondo Consolidado de Reservas (FCR).
- **Inversión bruta interna:** Se estiman los niveles reales de la inversión bruta fija de los sectores público y privado. Para el año base 1994 la inversión bruta fija del sector privado se obtiene por diferencia entre la inversión bruta fija total de las cuentas nacionales del INEI y la inversión pública obtenida de las cuentas fiscales.

La inversión bruta fija privada real trimestral se calcula por el método de la oferta de bienes. Con base a la evolución de la construcción de viviendas, importaciones de bienes de capital y producción doméstica de bienes de capital.

Como indicadores de la inversión en construcción de viviendas y edificios se utiliza el consumo aparente de cemento definido como despachos locales más importaciones, y para las viviendas construidas con otros materiales se utiliza la tasa intercensal de este tipo de viviendas. Como indicadores de la inversión en maquinaria y equipo se utilizan los índices de producción manufacturera correspondientes a productos metálicos, maquinaria no eléctrica, maquinaria eléctrica y material de transporte y las importaciones de bienes de capital excluyendo materiales de construcción. Para obtener los niveles nominales de los componentes de construcción y de maquinaria y equipo nacional, se utiliza el índice de precios al consumidor de Lima Metropolitana, y para obtener el nivel real de la maquinaria y equipo importado se utiliza un índice de precios de bienes de capital importado.

La información de inversión bruta fija pública comprende el gobierno general y las empresas estatales y es expresada en términos devengados. Para obtener la inversión pública en términos constantes, se utiliza el índice de precios al consumidor de Lima Metropolitana.

- **Exportaciones e importaciones de bienes y servicios no financieros:** De las cuentas externas se obtiene la información sobre exportaciones e importaciones de bienes y servicios no financieros nominales. Los índices de precios de Paasche estimados por el Banco Central son usados para calcular las exportaciones e importaciones reales de bienes y servicios no financieros.

Los valores reales de exportaciones en dólares de Estados Unidos de América son multiplicados por el tipo de cambio promedio compra bancario para obtener los valores reales en moneda nacional. Para las importaciones se utiliza el tipo de cambio promedio venta bancario.

Para el año corriente y para aquellos para los que no se dispone de información de la Dirección de Cuentas Nacionales del INEI se aplican las variaciones reales y nominales de las exportaciones e importaciones de bienes y servicios no financieros, obtenidas con la metodología descrita sobre los niveles del último año publicado por dicha institución.

INGRESO NACIONAL DISPONIBLE

El ingreso nacional disponible (cuadro 84 de la Nota Semanal), es un indicador que mide la capacidad adquisitiva de la población. A diferencia del PBI, este indicador incluye las remesas de peruanos residentes en el extranjero y las donaciones, y deduce las utilidades de empresas extranjeras y los intereses por préstamos recibidos del exterior. Adicionalmente, este indicador toma en cuenta los cambios en el poder adquisitivo de nuestras exportaciones como consecuencia de las variaciones de los precios internacionales, a diferencia del PBI que considera precios constantes.

La absorción mide la capacidad de compra de los residentes peruanos. Se calcula a partir del Ingreso Nacional Disponible añadiéndole a este concepto las importaciones y restándole las exportaciones de bienes y servicios no financieros.

¿Qué nos muestra el cuadro 79?

Muestra la relación entre las variables macroeconómicas, en particular la relación de la inversión y su financiamiento a través del ahorro nacional y el ahorro externo.

La información mostrada en este cuadro se construye con base a información que se recoge en otros cuadros de la misma Nota Semanal. Así, el ahorro y la inversión pública se refieren al ahorro en cuenta corriente y la inversión

pública del Sector Público No Financiero (SPNF) del Cuadro 103; el ahorro externo corresponde a la cuenta corriente de la balanza de pagos del Cuadro 86 y la inversión total corresponde a la inversión bruta interna del Cuadro 83.

Características

Unidad de medición: La información se presenta en porcentaje del PBI.

Periodicidad: Trimestral.

Rezago: 8 semanas.

Revisión: La información publicada inicialmente es preliminar y se revisa trimestralmente de acuerdo con los cambios del Instituto Nacional de Estadística e Informática por el lado del PBI sectorial. La información de la Balanza de Pagos y del Sector Público no Financiero es preliminar. La información definitiva es publicada en la Memoria Anual del BCRP con un rezago de 18 meses.

Fuente: BCRP.

**FLUJOS MACROECONÓMICOS /
MACROECONOMIC INDICATORS**

 (Porcentaje del PBI)^{1/2/} / (Percentage of GDP)^{1/2/}

	2008					2009					2010	
	I	II	III	IV	ANO	I	II	III	IV	ANO	I	
I. AHORRO-INVERSION												I. SAVING-INVESTMENT
1. <u>Ahorro nacional</u>	22,5	21,9	24,3	23,4	23,0	20,7	19,4	21,2	21,7	20,8	23,1	1. <u>National saving</u>
a. Sector público	6,7	8,9	5,6	4,2	6,4	6,0	6,2	2,7	1,8	4,1	6,6	a. <i>Public sector</i>
b. Sector privado	15,8	13,1	18,7	19,2	16,6	14,7	13,2	18,5	19,9	16,7	16,5	b. <i>Private sector</i>
2. <u>Ahorro externo</u>	3,2	5,0	3,4	3,1	3,7	1,4	-0,3	-0,8	-0,8	-0,2	1,3	2. <u>External saving</u>
3. <u>Inversión</u>	25,7	26,9	27,7	26,5	26,7	22,1	19,1	20,4	20,9	20,6	24,4	3. <u>Investment</u>
a. Sector público	2,5	3,3	4,3	6,7	4,2	3,2	4,0	5,5	8,2	5,3	3,3	a. <i>Public sector</i>
b. Sector privado	23,2	23,6	23,3	19,8	22,5	18,9	15,1	14,9	12,7	15,3	21,1	b. <i>Private sector</i>
II. BALANZA DE PAGOS												II. BALANCE OF PAYMENTS
1. <u>Balanza en cuenta corriente</u>	-3,2	-5,0	-3,4	-3,1	-3,7	-1,4	0,3	0,8	0,8	0,2	-1,3	1. <u>Current account balance</u>
a. Balanza comercial	5,0	2,6	2,6	-0,6	2,4	1,8	4,2	5,7	6,2	4,6	4,3	a. <i>Trade balance</i>
b. Servicios	-1,3	-1,3	-1,6	-2,0	-1,5	-1,0	-0,8	-0,7	-0,9	-0,9	-0,9	b. <i>Services</i>
c. Renta de factores	-9,1	-8,4	-6,7	-3,0	-6,9	-4,6	-5,2	-6,5	-6,7	-5,8	-6,7	c. <i>Investment Income</i>
d. Transferencias corrientes	2,3	2,1	2,3	2,5	2,3	2,4	2,2	2,3	2,2	2,2	2,0	d. <i>Current transfers</i>
2. <u>Cuenta financiera</u>	22,3	6,6	6,0	-7,7	6,8	2,2	-2,2	-1,9	4,8	0,8	8,4	2. <u>Financial account</u>
a. Sector privado	15,0	6,1	8,1	0,8	7,4	4,5	1,2	0,9	-0,9	1,3	6,6	a. <i>Private sector</i>
b. Sector público	-4,8	0,0	-0,2	0,4	-1,1	3,3	-0,6	0,3	0,6	0,8	0,2	b. <i>Public sector</i>
c. Capitales de corto plazo	12,1	0,5	-1,9	-8,9	0,4	-5,6	-2,8	-3,1	5,1	-1,3	1,6	c. <i>Short term capital</i>
3. <u>Financiamiento excepcional</u>	0,1	0,0	0,0	0,1	0,0	0,0	0,1	0,0	0,0	0,0	0,0	3. <u>Exceptional financing</u>
4. <u>Flujo de reservas netas del BCRP</u>	17,1	6,6	-1,0	-13,2	2,5	-0,1	-1,0	0,7	3,3	0,8	7,0	4. <u>BCRP net international reserves flow</u>
5. <u>Errores y omisiones netos</u>	-2,1	5,0	-3,7	-2,5	-0,7	-0,9	0,8	1,7	-2,2	-0,2	-0,1	5. <u>Net errors and omissions</u>
III. SECTOR PÚBLICO NO FINANCIERO												III. NON-FINANCIAL PUBLIC SECTOR
1. <u>Ahorro en cuenta corriente</u>	6,7	8,9	5,6	4,2	6,4	6,0	6,2	2,7	1,8	4,1	6,6	1. <u>Current account saving</u>
2. <u>Ingresos de capital</u>	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,2	0,1	0,1	0,1	2. <u>Capital revenue</u>
3. <u>Gastos de capital</u>	2,6	3,5	4,5	6,9	4,4	3,5	4,5	6,1	10,1	6,1	3,9	3. <u>Capital expenditure</u>
a. Inversión pública	2,5	3,4	4,3	6,8	4,3	3,2	4,2	5,6	9,4	5,7	3,3	a. <i>Public investment</i>
b. Otros gastos de capital	0,1	0,1	0,1	0,1	0,1	0,3	0,3	0,5	0,7	0,4	0,5	b. <i>Others</i>
4. <u>Resultado económico</u>	4,2	5,5	1,3	-2,6	2,1	2,6	1,8	-3,2	-8,2	-1,9	2,8	4. <u>Overall balance</u>
5. <u>Financiamiento</u>	-4,2	-5,5	-1,3	2,6	-2,1	-2,6	-1,8	3,2	8,2	1,9	-2,8	5. <u>Net financing</u>
a. Financiamiento externo	-4,6	0,7	0,4	-0,5	-0,9	2,5	-0,2	0,6	1,4	1,1	0,2	a. <i>External</i>
b. Financiamiento interno	0,4	-6,1	-1,7	2,9	-1,2	-5,2	-1,6	2,5	6,8	0,8	-3,0	b. <i>Domestic</i>
c. Privatización	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,1	0,0	0,0	0,0	c. <i>Privatization</i>
Nota:												Note:
Saldo de deuda pública externa	16,7	15,5	14,6	15,1	15,1	15,9	16,3	16,7	16,2	16,2	15,3	Stock of external public debt

1/ Preliminar. La información de este cuadro se ha modificado en la Nota Semanal N° 20 (28 de mayo de 2010). El calendario anual de publicación de estas estadísticas se presenta en la página vii de esta Nota.

2/ Debido al redondeo de los datos parciales, los totales pueden diferir de la suma de las partes.

Fuente: BCRP.

Elaboración: Gerencia de Información y Análisis Económico - Subgerencia de Análisis Macroeconómico.

¿Qué nos muestra el cuadro 80?

Muestra la misma información que el cuadro 62 pero con datos trimestrales y anuales para el año concluido.

Características

Unidad de medición:	La información se presenta en variación porcentual anual respecto a igual periodo del año anterior.
Periodicidad:	Trimestral.
Rezago:	8 semanas.
Revisión:	La información publicada inicialmente es preliminar y se revisa trimestralmente de acuerdo con la información del Instituto Nacional de Estadística e Informática.
Fuente:	INEI y Ministerios de Agricultura, Energía y Minas y de la Producción.

**PRODUCTO BRUTO INTERNO /
GROSS DOMESTIC PRODUCT**

 (Variaciones porcentuales)^{1/} / (Percentages changes)^{1/}

SECTORES ECONÓMICOS	2008					2009					2010	ECONOMIC SECTORS
	I	II	III	IV	AÑO	I	II	III	IV	AÑO	I	
Agropecuario	4,0	8,0	9,4	7,1	7,2	4,4	1,1	2,3	1,9	2,3	3,8	<i>Agriculture and Livestock</i>
Agrícola	4,6	8,4	10,4	5,1	7,4	3,6	-0,2	0,4	0,8	0,9	3,9	<i>Agriculture</i>
Pecuario	2,0	6,3	7,3	8,5	6,0	5,6	4,2	4,7	3,2	4,4	3,5	<i>Livestock</i>
Pesca	3,9	1,9	21,1	4,6	6,3	-14,2	1,4	-6,1	-14,6	-7,9	-14,2	<i>Fishing</i>
Minería e Hidrocarburos	6,1	9,9	7,7	6,9	7,6	3,7	0,5	0,1	-1,6	0,6	0,1	<i>Mining and fuel</i>
Minería metálica	6,7	10,6	7,2	4,9	7,3	0,9	-1,0	-2,0	-3,2	-1,4	-1,3	<i>Metals</i>
Hidrocarburos	2,0	4,9	9,9	22,8	10,3	30,4	16,7	18,4	3,4	16,1	11,0	<i>Fuel</i>
Manufactura	10,8	11,4	10,5	4,0	9,1	-4,2	-11,6	-10,3	-2,3	-7,2	7,3	<i>Manufacturing</i>
De procesamiento de recursos primarios	12,5	5,4	3,4	9,4	7,6	3,9	2,2	0,7	-6,3	0,0	-5,6	<i>Based on raw materials 2/</i>
No primaria	10,2	12,3	11,1	2,3	8,9	-5,7	-14,4	-12,1	-1,6	-8,5	9,9	<i>Non-primary</i>
Electricidad y agua	9,3	8,4	8,8	5,1	7,8	1,2	0,3	-0,3	3,4	1,2	6,4	<i>Electricity and water</i>
Construcción	19,2	21,2	16,0	10,7	16,5	5,1	-1,1	4,9	14,8	6,1	16,8	<i>Construction</i>
Comercio	12,0	15,7	15,2	8,9	13,0	0,4	-2,1	-1,8	2,2	-0,4	8,1	<i>Commerce</i>
Otros servicios 2/	10,2	10,7	9,8	6,1	9,1	3,7	1,7	1,8	5,2	3,1	4,9	<i>Other services 2/</i>
PBI	10,3	11,7	10,9	6,5	9,8	1,9	-1,2	-0,6	3,4	0,9	6,0	GDP
PBI de los sectores primarios	6,2	7,9	8,1	7,4	7,4	3,5	1,1	1,0	-1,4	1,0	0,3	<i>Primary sectors gross domestic product</i>
PBI de los sectores no primarios	11,1	12,6	11,4	6,3	10,3	1,6	-1,7	-0,9	4,4	0,8	7,2	<i>Non- primary sectors gross domestic product</i>

1/ Preliminar. Actualizado con información proporcionada por el INEI al 25 de mayo de 2010. La información de este cuadro se ha actualizado en la Nota N° 20 (28 de mayo de 2010). El calendario anual de publicación de estas estadísticas se presenta en la página vii de esta Nota.

2/ Incluye derechos de importación y otros impuestos a los productos.

Fuente: Instituto Nacional de Estadística e Informática y Ministerios de Agricultura, Energía y Minas y de la Producción.

Elaboración: Gerencia de Información y Análisis Económico - Subgerencia de Estadísticas Macroeconómicas.

¿Qué nos muestra el cuadro 81?

Muestra la misma información que el cuadro 63, pero con datos trimestrales y anuales para el año concluido.

Características

Unidad de medición:	La información se presenta en números índices.
Periodicidad:	Trimestral.
Rezago:	8 semanas.
Revisión:	La información publicada inicialmente es preliminar y se revisa trimestralmente de acuerdo con el Instituto Nacional de Estadística e Informática.
Fuente:	INEI y Ministerios de Agricultura, Energía y Minas y de la Producción.

**PRODUCTO BRUTO INTERNO /
GROSS DOMESTIC PRODUCT**

 (Índice: 1994 = 100) ^{1/} / (Index: 1994 = 100) ^{1/}

SECTORES ECONÓMICOS	2008					2009					2010	ECONOMIC SECTORS
	I	II	III	IV	AÑO	I	II	III	IV	AÑO	I	
Agropecuario	171,4	263,0	181,4	170,3	196,5	178,9	266,0	185,6	173,5	201,0	185,7	Agriculture and Livestock
Agrícola	160,7	293,8	167,4	150,1	193,0	166,4	293,2	168,1	151,2	194,7	172,9	Agriculture
Pecuario	163,3	172,4	174,2	175,7	171,4	172,4	179,6	182,4	181,3	179,0	178,5	Livestock
Pesca	127,0	163,4	100,3	133,5	131,1	108,9	165,7	94,2	114,0	120,7	93,4	Fishing
Minería e Hidrocarburos	222,0	233,9	244,5	252,6	238,2	230,2	235,1	244,8	248,6	239,7	230,5	Mining and fuel
Minería metálica	248,7	260,2	271,4	275,2	263,9	250,8	257,5	265,9	266,4	260,1	247,5	Metals
Hidrocarburos	97,9	107,2	117,9	135,1	114,5	127,6	125,1	139,6	139,6	133,0	141,5	Fuel
Manufactura	180,9	194,2	189,7	192,3	189,3	173,3	171,7	170,1	187,8	175,7	185,9	Manufacturing
De procesamiento de recursos primarios	145,0	168,6	130,5	159,7	151,0	150,7	172,2	131,4	149,7	151,0	142,2	Based on raw materials 2/
No primaria	189,5	202,5	204,2	197,2	198,3	178,7	173,4	179,6	194,1	181,4	196,3	Non-primary
Electricidad y agua	205,3	205,4	206,9	208,8	206,6	207,8	206,0	206,4	216,0	209,0	221,0	Electricity and water
Construcción	187,2	201,4	216,0	220,5	206,3	196,8	199,3	226,5	253,2	219,0	229,8	Construction
Comercio	191,3	221,3	196,6	193,1	200,6	192,0	216,6	193,1	197,3	199,8	207,7	Commerce
Otros servicios 2/	175,3	191,5	188,3	199,2	188,6	181,7	194,8	191,6	209,6	194,4	190,6	Other services 2/
PBI	181,3	204,3	193,1	198,4	194,3	184,7	201,8	192,0	205,2	195,9	195,9	GDP
PBI de los sectores primarios	177,9	229,8	184,5	189,5	195,4	184,1	232,5	186,4	186,8	197,5	184,8	Primary sectors gross domestic product
PBI de los sectores no primarios	182,0	199,2	194,8	200,2	194,0	184,8	195,7	193,1	208,9	195,6	198,1	Non-primary sectors gross domestic product

1/ Preliminar. Actualizado con información proporcionada por el INEI al 25 de mayo de 2010. La información de este cuadro se ha actualizado en la Nota N° 20 (28 de mayo de 2010). El calendario anual de publicación de estas estadísticas se presenta en la página vii de esta Nota.

2/ Incluye derechos de importación y otros impuestos a los productos.

Fuente: Instituto Nacional de Estadística e Informática y Ministerios de Agricultura, Energía y Minas y de la Producción

Elaboración: Gerencia de Información y Análisis Económico - Subgerencia de Estadísticas Macroeconómicas.

¿Qué nos muestra el cuadro 82?

Presenta las tasas de variación y valores en millones de nuevos soles a precios de 1994 de la demanda y oferta global. Un mayor crecimiento de la demanda interna respecto del crecimiento del PBI implica una mayor presión sobre la cuenta corriente de la balanza de pagos.

Principales componentes

- ❑ **Demanda interna se subdivide en:** consumo privado y público e inversión bruta interna (considera la inversión bruta fija pública y privada y la variación de inventarios).
- ❑ **Exportaciones e importaciones** comprenden las exportaciones e importaciones de bienes y servicios no financieros.

Características

- Unidad de medición:** La información se presenta en millones de nuevos soles a precios de 1994, variación porcentual anual y respecto a igual periodo del año anterior.
- Periodicidad:** Trimestral.
- Rezago:** 8 semanas.
- Revisión:** La información publicada inicialmente es preliminar y se revisa trimestralmente de acuerdo con los cambios del Instituto Nacional de Estadística e Informática, por el lado del PBI sectorial.
- Fuente:** BCRP e INEI.

**DEMANDA Y OFERTA GLOBAL /
GLOBAL DEMAND AND SUPPLY**

 (Variaciones porcentuales anualizadas) ^{1/} / (Annual growth rates) ^{1/}

	2008					2009					2010	
	I	II	III	IV	AÑO	I	II	III	IV	AÑO	I	
I. Demanda interna 2/	11,7	14,3	13,4	9,1	12,1	-0,8	-5,8	-5,0	0,4	-2,9	8,1	I. Domestic Demand 2/
a. Consumo privado	8,4	9,3	9,2	8,0	8,7	4,1	1,6	1,0	2,8	2,4	3,6	a. Private Consumption
b. Consumo público	3,4	3,8	2,7	-0,7	2,1	15,2	13,7	14,3	21,5	16,5	14,3	b. Public Consumption
c. Inversión bruta interna	24,4	32,8	28,5	15,6	25,0	-17,7	-29,0	-24,4	-11,9	-20,9	19,9	c. Gross Domestic Investment
Inversión bruta fija	24,0	37,2	31,9	21,4	28,3	4,3	-16,0	-14,6	-5,9	-8,6	12,0	Gross Fixed Investment
i. Privada	20,0	34,1	28,1	21,3	25,8	1,8	-20,8	-22,0	-16,7	-15,1	11,3	i. Private
ii. Pública	68,8	60,2	56,8	21,7	42,8	24,8	14,2	25,2	32,0	25,5	16,6	ii. Public
II. Exportaciones 3/	14,2	12,4	7,4	2,6	8,8	-1,7	-2,0	-4,5	-1,6	-2,5	0,2	II. Exports 3/
Menos:												Less:
III. Importaciones 3/	20,9	26,1	18,4	15,0	19,8	-13,3	-23,7	-22,4	-13,9	-18,4	10,6	III. Imports 3/
IV. PBI	10,3	11,7	10,9	6,5	9,8	1,9	-1,2	-0,6	3,4	0,9	6,0	IV. GDP
Nota:												Note:
Demanda interna sin inventarios	11,3	14,6	14,1	10,6	12,7	5,0	-1,9	-2,3	2,0	0,6	6,5	Domestic demand without inventories

 DEMANDA Y OFERTA GLOBAL (Millones de nuevos soles a precios de 1994) 1/
 GLOBAL DEMAND AND SUPPLY (Millions of nuevos soles from 1994) 1/

	2008					2009					2010	
	I	II	III	IV	AÑO	I	II	III	IV	AÑO	I	
I. Demanda interna 2/	46 104	52 223	49 382	50 752	198 461	45 724	49 192	46 898	50 977	192 791	49 413	I. Domestic Demand 2/
a. Consumo privado	30 665	34 386	31 739	32 171	128 961	31 914	34 944	32 057	33 078	131 992	33 069	a. Private Consumption
b. Consumo público	3 369	3 702	3 879	4 587	15 536	3 880	4 210	4 433	5 571	18 095	4 436	b. Public Consumption
c. Inversión bruta interna	12 071	14 136	13 763	13 994	53 964	9 930	10 039	10 407	12 328	42 704	11 908	c. Gross Domestic Investment
Inversión bruta fija	10 620	12 616	13 893	14 688	51 817	11 082	10 598	11 862	13 819	47 361	12 415	Gross Fixed Investment
i. Privada	9 444	10 879	11 726	11 445	43 494	9 615	8 616	9 148	9 539	36 918	10 703	i. Private
ii. Pública	1 176	1 736	2 168	3 243	8 324	1 468	1 982	2 715	4 280	10 445	1 712	ii. Public
Variación de inventarios	1 450	1 521	-129	-694	2 147	-1 153	-559	-1 454	-1 492	-4 658	-507	Change on Inventories
II. Exportaciones 3/	8 955	9 129	10 053	9 737	37 874	8 807	8 947	9 598	9 584	36 936	8 821	II. Exports 3/
Menos:												Less:
III. Importaciones 3/	10 383	11 006	11 850	11 591	44 830	9 006	8 396	9 190	9 979	36 571	9 960	III. Imports 3/
IV. PBI	44 676	50 347	47 585	48 898	191 505	45 525	49 744	47 305	50 582	193 155	48 275	IV. GDP

1/ Preliminar. Actualizado con información proporcionada por el INEI al 25 de mayo de 2010. La información de este cuadro se ha actualizado en la Nota N° 20 (28 de mayo de 2010). El calendario anual de publicación de estas estadísticas se presenta en la página vii de esta Nota.

2/ La demanda interna se obtiene a partir de la información del PBI del INEI y de las exportaciones e importaciones de bienes y servicios y sus respectivos deflatores calculados por el Banco Central.

3/ Comprende bienes y servicios no financieros. La fuente es la Balanza de Pagos del BCRP. Los índices de precios de comercio exterior se calculan según el método de Fisher encadenado mensual.

Fuente: Instituto Nacional de Estadística e Informática y BCRP

Elaboración: Gerencia de Información y Análisis Económico - Subgerencia de Estadísticas Macroeconómicas.

¿Qué nos muestra el cuadro 83?

Presenta la misma información que el cuadro anterior expresada en unidades corrientes y como porcentaje del PBI nominal.

Características

Unidad de medición:	La información se presenta en millones de nuevos soles y como porcentaje del PBI nominal.
Periodicidad:	Trimestral.
Rezago:	8 semanas.
Revisión:	La información publicada inicialmente es preliminar y se revisa trimestralmente de acuerdo con los cambios del Instituto Nacional de Estadística e Informática por el lado del PBI sectorial.
Fuente:	BCRP e INEI.

**DEMANDA Y OFERTA GLOBAL /
GLOBAL DEMAND AND SUPPLY**

 (Millones de nuevos soles) ^{1/} / (Millions of nuevos soles) ^{1/}

	2 008					2009					2010	
	I	II	III	IV	ANO	I	II	III	IV	ANO	I	
I. Demanda interna 2/	84 509	96 399	93 485	95 756	370 150	88 428	93 212	89 888	96 578	368 105	97 087	I. Domestic Demand 2/
a. Consumo privado	55 013	62 581	59 056	60 696	237 346	60 441	66 107	60 794	62 661	250 003	63 053	a. Private Consumption
b. Consumo público	7 020	7 556	8 303	10 434	33 312	8 316	8 700	9 785	12 651	39 452	9 574	b. Public Consumption
c. Inversión bruta interna	22 477	26 263	26 126	24 626	99 491	19 670	18 405	19 310	21 266	78 650	24 459	c. Gross Domestic Investment
Inversión bruta fija	19 842	23 451	26 378	25 970	95 642	21 897	19 481	22 113	24 142	87 632	25 286	Gross Fixed Investment
i. Privada	17 689	20 228	22 281	19 743	79 941	19 066	15 657	16 886	15 890	67 499	21 960	i. Private
ii. Pública	2 153	3 223	4 097	6 227	15 701	2 832	3 826	5 228	8 250	20 136	3 327	ii. Public
Variación de inventarios	2 634	2 812	-252	-1 344	3 850	-2 228	-1 076	-2 803	-2 876	-8 982	-828	Change on Inventories
II. Exportaciones 3/	24 857	26 630	28 676	22 511	102 674	19 862	21 423	24 244	25 950	91 479	24 787	II. Exports 3/
Menos:												Less:
III. Importaciones 3/	21 936	25 276	27 782	25 202	100 196	19 336	18 131	19 483	20 963	77 913	21 674	III. Imports 3/
IV. PBI	87 431	97 753	94 379	93 065	372 627	88 953	96 504	94 649	101 565	381 671	100 200	IV. GDP

 DEMANDA Y OFERTA GLOBAL (Como porcentaje del PBI) 1/
GLOBAL DEMAND AND SUPPLY (As a percentage of GDP) 1/

	2 008					2009					2010	
	I	II	III	IV	ANO	I	II	III	IV	ANO	I	
I. Demanda interna 2/	96,7	98,6	99,1	102,9	99,3	99,4	96,6	95,0	95,1	96,4	96,9	I. Domestic Demand 2/
a. Consumo privado	62,9	64,0	62,6	65,2	63,7	67,9	68,5	64,2	61,7	65,5	62,9	a. Private Consumption
b. Consumo público	8,0	7,7	8,8	11,2	8,9	9,3	9,0	10,3	12,5	10,3	9,6	b. Public Consumption
c. Inversión bruta interna	25,7	26,9	27,7	26,5	26,7	22,1	19,1	20,4	20,9	20,6	24,4	c. Gross Domestic Investment
Inversión bruta fija	22,7	24,0	27,9	27,9	25,7	24,6	20,2	23,4	23,8	23,0	25,2	Gross Fixed Investment
i. Privada	20,2	20,7	23,6	21,2	21,5	21,4	16,2	17,8	15,6	17,7	21,9	i. Private
ii. Pública	2,5	3,3	4,3	6,7	4,2	3,2	4,0	5,5	8,1	5,3	3,3	ii. Public
Variación de inventarios	3,0	2,9	-0,3	-1,4	1,0	-2,5	-1,1	-3,0	-2,8	-2,4	-0,8	Change on Inventories
II. Exportaciones 3/	28,4	27,2	30,4	24,2	27,6	22,3	22,2	25,6	25,5	24,0	24,7	II. Exports 3/
Menos:												Less:
III. Importaciones 3/	25,1	25,9	29,4	27,1	26,9	21,7	18,8	20,6	20,6	20,4	21,6	III. Imports 3/
IV. PBI	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	IV. GDP

1/ Preliminar. Actualizado con información proporcionada por el INEI al 25 de mayo de 2010. La información de este cuadro se ha actualizado en la Nota N° 20 (28 de mayo de 2010). El calendario anual de publicación de estas estadísticas se presenta en la página vii de esta Nota.

2/ La demanda interna se obtiene a partir de la información del PBI del INEI y de las exportaciones e importaciones de bienes y servicios y sus respectivos deflatores calculados por el Banco Central.

3/ Comprende bienes y servicios no financieros. La fuente es la Balanza de Pagos del BCRP. Los índices de precios de comercio exterior se calculan según el método de Fisher encadenado mensual.

Fuente: Instituto Nacional de Estadística e Informática y BCRP

Elaboración: Gerencia de Información y Análisis Económico - Subgerencia de Estadísticas Macroeconómicas.

¿Qué nos muestra el cuadro 84?

Muestra las cuentas nacionales, el cálculo del ingreso nacional disponible y la absorción.

Principales componentes

- ❑ **Producto bruto interno:** se define como la cantidad de bienes y servicios producidos en una economía en un periodo de tiempo determinado (un año, un trimestre, etc.).
- ❑ **Producto nacional bruto:** se define como el valor de bienes y servicios producidos por los nacionales de una economía. Se obtiene restándole al PBI la renta de factores.
- ❑ **Ingreso nacional disponible:** se obtiene descontando el efecto términos de intercambio y agregando las transferencias corrientes al producto nacional bruto.
- ❑ **Absorción:** se obtiene descontando las exportaciones y agregando las importaciones de bienes y servicios no financieros al ingreso nacional disponible.

Características

- Unidad de medición:** La información se presenta en millones de nuevos soles a precios de 1994, variación porcentual anual y respecto a igual periodo del año anterior.
- Periodicidad:** Trimestral.
- Rezago:** 8 semanas.
- Revisión:** La información publicada inicialmente es preliminar y se revisa trimestralmente de acuerdo con los cambios del Instituto Nacional de Estadística e Informática por el lado del PBI sectorial.
- Fuente:** BCRP e INEI.

INGRESO NACIONAL DISPONIBLE
DISPOSABLE NATIONAL INCOME

 (Variaciones porcentuales anualizadas)^{1/2/} / (Annual growth rates)^{1/2/}

	2008					2009					2010	
	I	II	III	IV	AÑO	I	II	III	IV	AÑO	I	
Producto bruto interno	10,3	11,7	10,9	6,5	9,8	1,9	-1,2	-0,6	3,4	0,9	6,0	Gross domestic product
- Renta de factores	31,7	11,5	-18,3	-55,7	-7,6	-51,5	-40,7	-4,6	140,2	-15,4	62,8	- Investment income
Producto nacional bruto	8,4	11,7	14,0	11,4	11,4	7,6	2,6	-0,3	-0,9	2,1	3,3	Gross national product
Ingreso nacional bruto	8,0	8,7	9,4	5,0	7,7	2,0	-0,5	-1,0	3,4	1,0	8,0	Gross national income
+ Transferencias corrientes	0,7	-0,3	-3,2	-0,9	-1,0	1,2	-1,4	-2,4	-4,9	-2,0	-6,8	+ Current transfers
Ingreso nacional disponible	7,8	8,5	9,1	4,8	7,5	2,0	-0,5	-1,0	3,2	0,9	7,6	Disposable national income
Exportaciones de bienes y servicios	14,2	12,4	7,4	2,6	8,8	-1,7	-2,0	-4,5	-1,6	-2,5	0,2	Exports of goods and services
Importaciones de bienes y servicios	20,9	26,1	18,4	15,0	19,8	-13,3	-23,7	-22,4	-13,9	-18,4	10,6	Imports of goods services
Absorción	9,3	11,1	11,6	7,5	9,9	-0,8	-5,2	-5,5	0,2	-2,9	9,7	Absorption

 INGRESO NACIONAL DISPONIBLE (Millones de nuevos soles a precios de 1994) 1/
 DISPOSABLE NATIONAL INCOME (Millions of nuevos soles of 1994) 1/

	2008					2009					2010	
	I	II	III	IV	AÑO	I	II	III	IV	AÑO	I	
Producto bruto interno	44 676	50 347	47 585	48 898	191 505	45 525	49 744	47 305	50 582	193 155	48 275	Gross domestic product
- Renta de factores	4 341	4 465	3 344	1 498	13 648	2 105	2 649	3 189	3 597	11 541	3 428	- Investment income
Producto nacional bruto	40 335	45 882	44 240	47 400	177 857	43 420	47 094	44 115	46 985	181 615	44 847	Gross national product
- Efecto términos de intercambio	-2 335	-2 115	-1 561	-69	-6 081	-104	-669	-1 231	-2 101	-4 105	-2 156	- Terms of trade effect
Ingreso nacional bruto	42 669	47 998	45 802	47 469	183 938	43 524	47 764	45 346	49 086	185 720	47 003	Gross national income
+ Transferencias corrientes	1 082	1 125	1 151	1 227	4 585	1 095	1 109	1 124	1 167	4 496	1 021	+ Current transfers
Ingreso nacional disponible	43 752	49 123	46 953	48 696	188 523	44 619	48 873	46 471	50 253	190 216	48 024	Disposable national income
Exportaciones de bienes y servicios	8 955	9 129	10 053	9 737	37 874	8 807	8 947	9 598	9 584	36 936	8 821	Exports of goods and services
Importaciones de bienes y servicios	10 383	11 006	11 850	11 591	44 830	9 006	8 396	9 190	9 979	36 571	9 960	Imports of goods services
Absorción	45 180	50 999	48 750	50 550	195 479	44 818	48 321	46 063	50 649	189 851	49 163	Absorption

1/ Preliminar. Actualizado con información proporcionada por el INEI al 25 de mayo de 2010. La información de este cuadro se ha actualizado en la Nota N° 20 (28 de mayo de 2010). El calendario anual de publicación de estas estadísticas se presenta en la página vii de esta Nota.

Fuente: Instituto Nacional de Estadística e Informática y BCRP

Elaboración: Gerencia de Información y Análisis Económico - Subgerencia de Estadísticas Macroeconómicas.