

Balanza Comercial^{1/} Julio 2008

En julio, la balanza comercial se recuperó y registró un superávit de US\$ 305 millones. Con este resultado, se acumula un superávit de US\$ 2 686 millones en lo que va del año.

Las exportaciones sumaron US\$ 3 063 millones, cifra mayor en 13,8 por ciento con respecto a similar mes del año anterior. Las exportaciones tradicionales aumentaron 12,3 por ciento, principalmente por las mayores ventas de harina de pescado, oro, molibdeno y petróleo crudo. Las exportaciones no tradicionales aumentaron 16,5 por ciento, por las mayores ventas de productos agropecuarios y químicos, fundamentalmente.

Las importaciones fueron de US\$ 2 759 millones, mayores en 56,5 por ciento al valor obtenido en julio del 2007. Las compras de bienes de consumo y bienes de capital fueron mayores en 42,8 por ciento y 52,7 por ciento, respectivamente.

Los términos de intercambio disminuyeron 10,9 por ciento en julio. Los precios de las exportaciones aumentaron 15,0 por ciento, mientras que los de las importaciones lo hicieron en 29,0 por ciento. Respecto a los últimos, en el mes destacaron los mayores precios en las compras de insumos como hierro y acero (39,7 por ciento), productos químicos (17,2 por ciento) y plásticos (15,9 por ciento).

Para agosto se proyecta un superávit de balanza comercial de US\$ 600 millones. Las exportaciones aumentarían 30,4 por ciento, en tanto que las importaciones lo harían en 35,8 por ciento.

BALANZA COMERCIAL
(Valores FOB en millones de US\$)

	2008		Enero-Julio			
	Jun.	Jul.	2007	2008	Flujo	Var.%
EXPORTACIONES	2 803	3 063	15 180	19 248	4 068	26,8
Tradicionales	2 151	2 378	11 705	14 831	3 127	26,7
No tradicionales	629	655	3 389	4 284	895	26,4
Otros	23	30	87	133	46	53,1
IMPORTACIONES	2 764	2 759	10 467	16 562	6 095	58,2
Bienes de consumo	364	394	1 700	2 470	769	45,3
Insumos	1 457	1 509	5 498	8 965	3 467	63,1
Bienes de capital	933	848	3 218	5 068	1 851	57,5
Otros bienes	11	8	51	60	8	16,3
BALANZA COMERCIAL	38	305	4 713	2 686	- 2 027	

^{1/} En este informe participaron: Consuelo Soto, Enrique Serrano, Lali Merino y José Vásquez.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

1. Las exportaciones tradicionales aumentaron 12,3 por ciento en términos nominales, por mayores ventas de harina de pescado, oro, molibdeno y petróleo crudo.

En el mes, el volumen exportado disminuyó 1,1 por ciento por los menores embarques de las exportaciones tradicionales, que cayeron 2,2 por ciento por menores despachos de cobre y derivados de petróleo, principalmente. El volumen de las no tradicionales aumentó 9,1 por ciento por una mayor actividad de productos agropecuarios y químicos.

En el mes, el precio promedio de las exportaciones subió 15,0 por ciento, principalmente por mayores precios de oro (41,1 por ciento) e hidrocarburos (78,2 por ciento). Los precios de las exportaciones no tradicionales aumentaron 6,8 por ciento en promedio debido a los mayores precios de los productos pesqueros (18,8 por ciento), textiles (11,9 por ciento) y químicos (12,9 por ciento).

Índice de Exportaciones 1/: variaciones porcentuales respecto a similar período del año anterior

	Volumen		Precios	
	Jul-08	Ene. - Jul. 08	Jul-08	Ene. - Jul. 08
Total	-1,1	8,4	15,0	17,2
Tradicionales	-2,2	7,4	15,8	18,6
<i>Destacan:</i>				
Harina de pescado	68,4	41,4	0,2	-14,7
Café	19,0	-2,0	22,6	27,3
Cobre	-3,0	12,0	7,0	17,4
Oro	19,8	9,6	41,1	38,8
Zinc	12,6	3,9	-52,8	-41,1
Petróleo crudo y derivados	-29,1	-7,2	78,2	64,7
No tradicionales	9,1	16,2	6,8	8,9
<i>Destacan:</i>				
Agropecuario	24,9	32,6	-1,9	3,4
Pesquero	-3,2	3,8	18,8	12,9
Textiles	-2,4	11,8	11,9	15,1
Químico	23,2	16,7	12,9	12,1
Siderometalúrgico 2/	1,9	7,7	1,9	6,4

1/ Calculados a partir de los valores unitarios (resultado de dividir el valor total de cada categoría sobre el total de volumen).

2/ incluye joyería

2. Las importaciones crecieron en 56,5 por ciento respecto al nivel registrado en similar mes del 2007. Las adquisiciones de insumos crecieron 63,0 por ciento y las de bienes de capital lo hicieron en 52,7 por ciento. Las compras de bienes de consumo aumentaron 42,8 por ciento.

El aumento de las importaciones refleja tanto el incremento de los volúmenes (21,3 por ciento) como de los precios (29,0 por ciento). El incremento del volumen fue mayor en el caso de los bienes de capital (39,7 por ciento), seguido por los bienes de consumo (27,5 por ciento).

En el mes, destacó el aumento de precios de los insumos, que se debió, principalmente, a los mayores precios de los productos de hierro y acero, en particular los alambrones de acero aleado. También resaltó el incremento de precios de los productos químicos y los plásticos.

Por otro lado, los precios de los alimentos subieron 64,9 por ciento en promedio y el precio promedio del petróleo y los derivados fue mayor en 91 por ciento.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

Índice de Importaciones 1/: Variaciones porcentuales respecto a similar periodo del año anterior

	Volumen		Precio	
	Jul-08	Enero - Julio	Jul-08	Enero - Julio
Importaciones	21.3	25.0	29.0	26.3
1. Consumo 2/	27.5	25.2	14.2	15.1
2. Insumos 2/ 3/	14.3	28.5	26.3	16.5
<i>Del cual:</i>				
Plásticos	3.7	15.3	15.9	15.6
Hierro y acero	38.0	35.3	39.7	27.7
Textiles	18.1	39.0	1.0	2.2
Papeles	-2.4	18.9	11.8	5.6
Productos químicos	18.5	28.0	17.2	5.9
Químicos orgánicos	43.3	43.5	11.8	12.4
3. Principales alimentos	-21.1	-3.0	64.9	58.6
4. Petróleo y derivados	8.9	11.0	91.0	79.8
5. Bienes de capital	39.7	44.7	9.3	8.7

1/ Calculados a partir de los valores unitarios (resultado de dividir el valor total de cada categoría sobre el total del volumen)

2/ Sin incluir alimentos

3/ Sin incluir petróleo y derivados

Términos de Intercambio

3. Los términos de intercambio de julio disminuyeron 10,9 por ciento. Los precios de las exportaciones aumentaron 15,0 por ciento mientras que los de las importaciones lo hicieron en 29,0 por ciento.

Términos de Intercambio: 1998 - 2008 *
(Base 1994=100)

Variación del Índice de Términos de Intercambio:
1998 - 2008 *
(con respecto al mismo mes del año anterior)

* Al mes de julio

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

Exportaciones tradicionales

4. Las exportaciones tradicionales sumaron US\$ 2 378 millones en **julio**, lo cual representó un crecimiento de 12,3 por ciento. El volumen promedio exportado se redujo en 2,2 por ciento –por los menores embarques de **cobre y derivados de petróleo**- que fueron parcialmente contrarrestados por los mayores embarques de harina de pescado, oro, zinc y molibdeno. Los precios promedio subieron 15,8 por ciento, destacando el petróleo, oro y plata.

EXPORTACIONES DE PRODUCTOS TRADICIONALES (Valores FOB en millones de US\$)

	Julio		Jul.08/Jul.07		Enero-Julio			
	2007	2008	Flujo	Var.%	2007	2008	Flujo	Var.%
PESQUEROS	196	280	85	43,2	938	1 173	235	25,0
Harina de pescado	118	198	81	68,7	773	942	170	22,0
Volumen (miles tm)	119,5	201,4	81,8	68,4	749,5	1 060,0	310,5	41,4
Precio (US\$/tm)	983,4	984,9	1,6	0,2	1 031,0	889,1	- 141,9	- 13,8
Aceite de pescado	78	82	4	4,9	165	230	65	39,2
Volumen (miles tm)	104,8	50,2	- 54,7	- 52,1	221,3	158,7	- 62,6	- 28,3
Precio (US\$/tm)	745,5	1 633,8	888,3	119,2	746,8	1 449,4	702,6	94,1
AGRÍCOLAS	50	73	23	45,8	172	214	41	23,9
Algodón	0	0	0	n.a.	2	1	- 1	- 58,2
Volumen (miles tm)	0,0	0,1	0,1	n.a.	1,1	0,4	- 0,7	- 65,7
Precio (US\$/tm)	0,0	3 489,4	3 489,4	n.a.	2 081,4	2 537,8	456,4	21,9
Azúcar	0	0	0	0,0	0	4	4	n.a.
Volumen (miles tm)	0,0	0,0	0,0	0,0	0,0	12,0	12,0	n.a.
Precio (US\$/tm)	0,0	0,0	0,0	0,0	0,0	355,5	355,5	n.a.
Café	49	71	22	45,8	162	199	37	22,8
Volumen (miles tm)	20,4	24,2	3,9	19,0	70,7	69,3	- 1,4	- 2,0
Precio (US\$/tm)	2 383,1	2 921,4	538,3	22,6	2 296,8	2 879,4	582,5	25,4
Resto de agrícolas	1	1	0	16,3	8	9	1	16,7
MINEROS	1 646	1 755	109	6,6	9 408	11 651	2 243	23,8
Cobre	729	758	28	3,9	3 753	4 928	1 175	31,3
Volumen (miles tm)	101,3	98,6	- 2,6	- 2,6	601,0	673,0	72,0	12,0
Precio (¢US\$/lb.)	326,8	348,4	21,6	6,6	283,3	332,1	48,9	17,2
Estaño	45	48	3	7,6	285	382	97	34,1
Volumen (miles tm)	3,0	2,1	- 1,0	- 31,7	21,1	20,1	- 1,0	- 4,8
Precio (¢US\$/lb.)	670,4	1 055,9	385,5	57,5	611,8	862,3	250,5	40,9
Hierro	38	23	- 15	- 39,7	171	189	18	10,6
Volumen (millones tm)	0,9	0,4	- 0,5	- 58,1	4,5	3,8	- 0,6	- 14,4
Precio (US\$/tm)	43,4	62,4	19,0	43,7	38,4	49,6	11,2	29,2
Oro	279	472	193	69,1	2 153	3 276	1 123	52,1
Volumen (miles oz.tr.)	418,8	501,7	82,9	19,8	3 262,1	3 573,8	311,7	9,6
Precio (US\$/oz.tr.)	666,2	940,2	274,0	41,1	660,1	916,7	256,5	38,9
Plata refinada	45	76	31	67,7	307	405	98	32,0
Volumen (millones oz.tr.)	3,5	4,3	0,7	20,3	23,2	23,3	0,1	0,5
Precio (US\$/oz.tr.)	12,8	17,9	5,1	39,4	13,2	17,4	4,1	31,3
Plomo	140	117	- 23	- 16,3	602	733	131	21,8
Volumen (miles tm)	52,5	51,6	- 0,9	- 1,8	263,6	281,6	18,0	6,8
Precio (¢US\$/lb.)	120,9	103,0	- 17,9	- 14,8	103,5	118,1	14,5	14,0
Zinc	287	153	- 134	- 46,8	1 644	994	- 650	- 39,5
Volumen (miles tm)	130,5	150,8	20,3	15,6	762,2	791,8	29,6	3,9
Precio (¢US\$/lb.)	99,7	45,9	- 53,8	- 54,0	97,8	56,9	- 40,9	- 41,8
Molibdeno	77	106	28	36,6	463	713	249	53,8
Volumen (miles tm)	1,2	1,6	0,4	32,0	7,8	10,9	3,1	39,2
Precio (¢US\$/lb.)	2 930,2	3 033,8	103,6	3,5	2 690,7	2 972,2	281,5	10,5
Resto de mineros	6	4	- 2	- 34,1	30	32	2	6,7
PETRÓLEO CRUDO Y DERIVADOS	226	270	44	19,4	1 186	1 794	608	51,3
Volumen (millones bs.)	3,4	2,3	- 1,1	- 32,9	20,4	18,4	- 2,0	- 9,7
Precio (US\$/b)	66,6	118,4	51,8	77,9	58,1	97,3	39,2	67,6
PRODUCTOS TRADICIONALES	2 117	2 378	260	12,3	11 705	14 831	3 127	26,7

- a. **Productos pesqueros:** se registró US\$ 280 millones, cifra mayor en 43,2 por ciento respecto a julio del 2007. En el mes, los volúmenes de exportación de harina de pescado aumentaron 68,4 por ciento, mientras que su precio, por primera vez en el año, fue mayor al registrado en similar período del año anterior; aunque dicho crecimiento fue marginal. La demanda por parte de China -el principal mercado para Latinoamérica- fue relativamente baja en los diez primeros meses del 2007 debido a la fiebre porcina y desastres naturales que afectaron a las producciones acuícolas; superado esto, dicho país aumentó su compra de harina de pescado, con lo que los precios volvieron a incrementarse.

Precio de Exportación - Harina de Pescado

- b. **Productos mineros:** sumaron US\$ 1 755 millones, mayor en 6,6 por ciento al registrado en similar mes del año anterior. Ello fue producto de los mayores exportaciones de oro, que fueron contrarrestados, parcialmente, por las menores ventas de zinc.

Var. % Enero-Julio (2008/2007)

- b.1 **Cobre:** US\$ 758 millones, monto mayor en 3,9 por ciento al registrado en julio del 2007, debido al aumento del precio promedio en 6,6 por ciento. El volumen exportado disminuyó en 2,6 por ciento debido a los menores embarques de Cerro Verde y de Tintaya.

Principales Empresas Exportadoras de Cobre (miles de Tm)

	Anual			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	Flujo	var %	2007	2008	Flujo	var %
Total	941	981	1 121	101	99	-3	-2,6	601	673	72	12,0
Refinado	469	457	349	32	32	0	0,9	189	225	36	19,0
Southern	317	306	219	20	23	4	18,1	106	164	58	54,0
Doe Run	41	47	46	4	3	-1	-20,4	29	26	-3	-9,3
Cerro Verde	74	76	74	6	3	-4	-58,8	48	25	-22	-46,5
Resto	37	27	9	1	3	1	86,2	6	9	3	48,5
Blister	6	6	9	4	0	-4	-100,0	4	0	-4	-100,0
Concentrado	466	518	762	66	67	1	1,2	408	448	40	9,8
Antamina	384	387	329	33	33	0	-1,3	172	203	31	18,3
Cerro Verde	0	3	195	21	17	-4	-18,0	91	148	57	62,3
Tintaya	68	72	67	5	2	-3	-61,0	40	30	-10	-24,9
Cormin	9	15	23	3	4	1	34,2	11	25	14	128,0
AYS	0	1	0	0	3	3	-,-	0	12	12	-,-
Resto	4	39	147	4	8	4	94,9	94	30	-64	-68,4

b.2 Oro: sumaron US\$ 472 millones en julio, cifra mayor en 69,1 por ciento, por el crecimiento en los precios promedio y volúmenes embarcados en 41,1 y 19,8 por ciento, respectivamente. El incremento en los despachos se debe, principalmente, a los mayores embarques de Yanacocha.

Principales Empresas Exportadoras de Oro (miles de oz troy)

	Anual			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	Flujo	var %	2007	2008	Flujo	var %
Total	6 876	6 628	5 927	419	502	83	19,8	3 262	3 574	312	9,6
Yanacocha	3 335	2 676	1 577	80	150	70	87,8	815	1 116	301	36,9
Barrick	1 215	1 611	1 599	82	104	22	27,2	871	839	-31	-3,6
Procesadora Sudamericana	517	585	653	69	53	-16	-22,9	385	329	-56	-14,6
Buenaventura	284	236	338	30	28	-2	-6,0	198	170	-28	-14,2
Universal Metal Trading	152	163	227	17	16	0	-1,1	144	107	-36	-25,3
Minerales del Sur	128	150	163	18	17	-2	-8,6	93	105	12	12,4
Minera Aurífera Santa Rosa	154	156	170	15	13	-1	-9,1	94	101	7	7,3
Resto	1 089	1 051	1 199	109	120	12	10,6	662	806	144	21,7

b.3 Zinc: US\$ 153 millones, cifra menor en 46,8 por ciento respecto a julio del 2007, por la disminución de los precios promedio (54,0 por ciento). Los volúmenes embarcados crecieron en 15,6 por ciento. La cotización internacional del zinc refinado ha venido reflejando en los últimos meses el balance de oferta y demanda ante la entrada en operación de nuevos proyectos mineros principalmente en Bolivia y Portugal. Por su parte, los mayores volúmenes embarcados reflejan el incremento en los envíos de concentrados por parte de AYS,

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

Cormin y Milpo.

Principales Empresas Exportadoras de Zinc (miles de Tm)

	Anual			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	Flujo	var %	2007	2008	Flujo	var %
Total	1 090	1 063	1 270	130	151	20	15,6	762	792	30	3,9
Refinado	88	75	61	7	6	-1	-12,1	37	46	9	24,2
<i>Destacan:</i>											
Cajamarquilla	50	41	24	3	3	0	-3,0	15	25	11	72,1
Doe Run	32	34	37	4	3	-1	-18,5	23	21	-1	-6,6
Concentrado	1 002	988	1 209	123	144	21	17,2	725	746	21	2,8
Antamina	184	160	295	26	22	-4	-16,2	194	188	-5	-2,8
Minera Los Quenuales	191	191	189	30	35	5	18,3	119	111	-8	-6,5
Cormin	44	78	108	9	17	8	84,6	71	103	32	45,0
AYS	98	95	105	10	30	20	194,5	53	98	45	85,4
Volcan	151	135	147	11	7	-4	-37,7	89	54	-35	-39,8
Milpo	70	60	55	6	13	7	109,6	31	40	8	26,1
Cajamarquilla	3	6	20	1	3	2	144,4	7	21	15	214,2
Santa Luisa	36	34	36	3	5	3	106,2	16	20	4	25,3
Chungar	39	43	36	5	2	-3	-53,9	25	19	-6	-25,6
El Brocal	25	37	43	1	0	-1	-100,0	23	18	-5	-21,7
Resto	161	150	175	21	10	-11	-54,4	96	73	-23	-24,2

b.4 Plomo: US\$ 117 millones, monto menor en 16,3 por ciento debido a la caída del precio promedio (14,8 por ciento) y del menor volumen embarcado (1,8 por ciento). Estos últimos descendieron por menores embarques de AYS.

Principales Empresas Exportadoras de Plomo (miles de Tm)

	Anual			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	Flujo	var %	2007	2008	Flujo	var %
Total	323	378	417	53	52	-1	-1,8	264	282	18	6,8
Refinado	115	115	112	12	11	-1	-7,3	67	66	-1	-1,9
<i>Destacan:</i>											
Doe Run	111	111	108	11	10	-1	-9,7	64	63	-2	-2,8
Zinc Industrias Nacionales	4	3	4	0	1	0	11,3	2	2	0	17,3
Concentrado 1/	207	262	304	41	41	0	-0,2	197	216	19	9,8
Cormin	50	47	79	5	9	4	67,3	41	94	54	132,4
AYS	26	37	60	22	14	-8	-34,9	41	51	10	24,0
BHL Peru	53	59	70	0	0	0	-	53	18	-35	-65,6
El Brocal	10	15	11	0	3	3	-	8	13	5	64,5
Metal Trading Peru	0	0	10	0	4	4	-	10	8	-2	-21,4
Milpo	18	15	10	1	2	1	122,7	7	7	0	-1,7
Volcan	7	9	12	3	4	1	21,7	8	6	-2	-29,8
Minera Raura	10	12	12	2	2	0	-4,2	5	5	1	12,3
Resto	34	69	40	8	3	-5	-67,3	24	13	-11	-45,2

1/ Estimado

b.5 Molibdeno: US\$ 106 millones en julio, cifra mayor en 36,6 por ciento, dicho resultado correspondió principalmente, a los mayores volúmenes despachados (32,0 por ciento). El aumento del precio promedio fue de 3,5 por ciento. Los mayores envíos se explicaron por el aumento de los embarques de Antamina (215 TM).

c. Petróleo y derivados: US\$ 270 millones en julio, cifra mayor en 19,4 por ciento, por mayores precios promedio, 77,9 por ciento; dada la caída en los volúmenes embarcados, 32,9 por ciento. Estos menores despachos se explican por la reducción en los embarques de la mayoría de los productos derivados, destacando los residuales y la nafta virgen, por parte de Petróleos del Perú y Pluspetrol, respectivamente.

Exportaciones de Petróleo Crudo y Derivados

(millones de US\$)

	Anuales		Julio				Enero - Julio			
	2006	2007	2007	2008	flujo	var %	2007	2008	flujo	var %
TOTAL	1 760	2 248	226	270	44	19,4	1 186	1 794	608	51,3
Volumen (miles bls.)	31 457	34 946	3 393	2 277	-1 116	-32,9	20 427	18 440	-1 988	-9,7
Precio(US\$/bl)	55,9	64,3	66,6	118,4	51,8	77,9	58,1	97,3	39,2	67,6
CRUDO	488	587	29	83	54	189,7	312	405	93	29,8
Volumen (miles bls.)	8 881	10 008	420	721	301	71,6	6 021	4 050	-1 971	-32,7
Precio(US\$/bl)	55,0	58,7	68,2	115,1	46,9	68,8	51,8	100,0	48,2	93,0
DERIVADOS	1 272	1 661	197	187	- 11	-5,4	874	1 389	515	58,9
Volumen (miles bls.)	22 576	24 938	2 973	1 556	-1 417	-47,7	14 406	14 390	- 17	-0,1
Precio(US\$/bl)	56,3	66,6	66,3	119,9	53,6	80,8	60,7	96,5	35,8	59,1
Nafta virgen/ Gasolina natural	605	786	100	95	- 5	-4,7	431	589	158	36,6
Volumen (miles bls.)	9 075	10 013	1 332	754	- 577	-43,4	5 944	5 216	- 728	-12,3
Precio(US\$/bl)	66,6	78,5	75,2	126,5	51,3	68,2	72,5	112,9	40,4	55,6
Turbo Jet A1/Keroturbo	227	294	26	51	25	93,8	145	278	133	91,5
Volumen (miles bls.)	3 102	3 713	331	360	28	8,6	1 998	2 391	393	19,6
Precio(US\$/bl)	73,1	79,1	79,0	141,0	62,0	78,4	72,6	116,1	43,6	60,1
Residuales	304	435	54	23	- 31	-57,9	206	371	165	80,2
Volumen (miles bls.)	7 492	8 426	1 021	247	- 774	-75,8	4 608	4 879	271	5,9
Precio(US\$/bl)	40,6	51,6	52,7	91,8	39,1	74,0	44,7	76,0	31,4	70,2
Combustible para motores diesel	95	126	15	14	- 1	-5,2	80	134	54	66,7
Volumen (miles bls.)	2 213	2 529	269	167	- 102	-38,0	1 704	1 721	17	1,0
Precio(US\$/bl)	42,7	49,9	56,6	86,5	29,9	52,9	47,1	77,8	30,7	65,1
Aceites Lubricantes	12	14	1	2	1	65,6	8	11	3	35,4
Volumen (miles bls.)	95	101	9	13	3	34,9	60	71	11	18,0
Precio(US\$/bl)	130,0	142,8	143,7	176,4	32,7	22,7	141,3	162,1	20,8	14,8
GLP	25	2	0	0	0	-0,3	1	1	0	-3,5
Volumen (miles bls.)	469	28	3	3	0	-7,9	16	15	- 1	-8,0
Precio(US\$/bl)	53,8	64,6	64,9	70,2	5,3	8,2	64,4	67,6	3,2	4,9
Resto	4	4	0	1	1	243,1	2	5	3	126,1

Exportaciones no tradicionales

5. En **julio** sumaron US\$ 655 millones, que significó un incremento de 16,5 por ciento, reflejo del incremento tanto de los volúmenes embarcados como de los precios promedio (9,1 y 6,8 por ciento, respectivamente). Los mayores volúmenes exportados se asocian, principalmente, con el incremento en los envíos de paltas frescas, espárragos en conserva, pota, fosfato dicálcico, barras de hierro y acero, entre otros.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

Exportaciones No Tradicionales

	Indice de Precios		Indice de Volumen		Valor	
	Indice	Var. %	Indice	Var. %	millones dólares	Var. %
2005	92,7	4,8	379,9	17,4	4 277	22,9
2006	102,1	10,1	424,0	11,6	5 271	23,2
2007	112,8	10,5	457,9	8,0	6 288	19,3
I T	107,5	12,1	417,1	8,5	1 361	21,6
II T	111,6	8,7	432,4	9,1	1 466	18,6
III T	115,6	11,0	466,5	9,8	1 636	21,9
IV T	116,5	10,2	515,7	5,2	1 825	16,1
Julio	114,8	10,7	483,9	9,6	562	21,3
Enero - Julio	110,3	10,4	433,2	8,9	3 389	20,2
2008						
I T	117,3	9,1	502,1	20,4	1 787	31,3
II T	122,2	9,5	496,7	14,9	1 843	25,7
Julio	122,6	6,8	527,8	9,1	655	16,5
Enero - Julio	120,2	8,9	503,5	16,2	4 284	26,4

- a. **Agropecuarios:** en este mes sumaron US\$ 163 millones (aumento de 22,5 por ciento), los cuales estuvieron sustentados en los mayores volúmenes (24,9 por ciento). Los precios promedio descendieron 1,9 por ciento. Por productos, destacaron las ventas de espárragos en conservas, paltas frescas y alimentos para camarones.

Exportaciones Paltas Frescas - Principales Destinos

(millones de dólares)

	Julio			Enero - Julio		
	2007	2008	flujo	2007	2008	flujo
Países Bajos	2,8	3,9	1,1	14,7	23,8	9,2
España	2,4	3,9	1,5	12,3	18,1	5,8
Francia	1,0	2,0	1,0	3,3	5,5	2,1
Reino Unido	2,2	1,5	-0,7	8,4	5,4	-3,0
Canadá	0,8	0,2	-0,5	1,3	0,5	-0,8
Resto	3,3	2,0	-1,3	10,7	6,4	-4,3
Total	9,5	11,7	2,3	41,0	53,8	12,8

En el mes de julio, entre las principales empresas exportadoras de paltas frescas, destacó Camposol por sus envíos hacia España y Reino Unido.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES PRODUCTOS AGROPECUARIOS (millones de dólares)* 1/

	Anuales			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	flujo	var %	2007	2008	flujo	var %
Espárragos preparados	82,6	104,6	156,0	9,9	14,2	4,4	44,5	84,3	109,3	25,0	29,7
volumen (miles TM)	40,5	46,9	58,7	4,1	4,6	0,6	13,8	33,4	37,0	3,6	10,7
precio (US\$ / Kg)	2,0	2,2	2,7	2,4	3,1	0,7	27,0	2,5	3,0	0,4	17,1
Espárragos frescos o refrigerados	160,2	186,9	235,7	23,0	21,3	-1,7	-7,3	93,5	99,2	5,7	6,1
volumen (miles TM)	80,0	92,7	96,3	7,4	9,6	2,1	28,9	36,2	42,5	6,3	17,4
precio (US\$ / Kg)	2,0	2,0	2,4	3,1	2,2	-0,9	-28,1	2,6	2,3	-0,2	-9,6
Páprika	95,3	73,5	96,3	13,6	13,0	-0,6	-4,3	54,3	87,3	33,0	60,7
volumen (miles TM)	54,2	49,9	43,7	5,4	5,4	0,0	0,6	24,9	37,3	12,5	50,1
precio (US\$ / Kg)	1,8	1,5	2,2	2,5	2,4	-0,1	-4,9	2,2	2,3	0,2	7,0
Paltas frescas	23,4	38,8	47,3	9,5	11,7	2,3	23,9	41,0	53,8	12,8	31,3
volumen (miles TM)	18,7	31,7	37,5	7,1	8,9	1,8	25,5	34,0	37,0	3,0	8,8
precio (US\$ / Kg)	1,3	1,2	1,3	1,3	1,3	0,0	-1,3	1,2	1,5	0,2	20,7
Leche evaporada	39,8	51,5	65,1	9,1	4,9	-4,2	-46,3	34,5	49,0	14,5	42,1
volumen (millones litros)	36,1	47,3	48,2	6,4	3,0	-3,4	-53,2	27,8	32,2	4,4	15,8
precio (US\$ / litro)	1,1	1,1	1,4	1,4	1,6	0,2	14,8	1,2	1,5	0,3	22,8
Demás hortalizas preparadas (ej. pimiento)	36,1	50,6	59,5	3,1	3,9	0,8	25,6	23,8	38,7	14,9	62,7
volumen (miles TM)	25,7	31,8	39,0	2,3	2,8	0,5	19,3	16,0	26,3	10,3	64,3
precio (US\$ / Kg)	1,4	1,6	1,5	1,3	1,4	0,1	5,3	1,5	1,5	0,0	-1,0
Conservas de alcachofas	44,1	66,0	78,0	3,1	2,4	-0,7	-22,2	24,8	32,0	7,2	28,9
volumen (miles TM)	19,1	29,7	34,9	1,4	1,1	-0,4	-25,8	10,8	14,1	3,3	30,4
precio (US\$ / Kg)	2,3	2,2	2,2	2,2	2,3	0,1	4,8	2,3	2,3	0,0	-1,1
Alimento para camarones	25,3	35,1	45,5	4,2	5,4	1,2	27,3	25,5	30,3	4,8	19,0
volumen (miles TM)	48,8	63,6	73,2	6,8	8,3	1,5	21,5	40,8	47,3	6,5	16,0
precio (US\$ / Kg)	0,5	0,6	0,6	0,6	0,6	0,0	4,8	0,6	0,6	0,0	2,6
Bananos orgánicos (cavendish)	17,6	26,5	31,2	2,4	3,6	1,2	52,2	17,4	25,4	8,1	46,5
volumen (miles TM)	42,9	57,1	65,5	4,9	6,0	1,1	21,9	38,5	46,0	7,5	19,4
precio (US\$ / Kg)	0,4	0,5	0,5	0,5	0,6	0,1	24,9	0,5	0,6	0,1	22,7
Demás frutas cocidas y congeladas (ej. mango)	7,9	15,1	15,2	1,2	2,3	1,1	96,4	12,4	22,8	10,4	83,8
volumen (miles TM)	5,5	10,3	8,8	0,5	1,3	0,7	141,5	7,4	14,3	6,9	93,2
precio (US\$ / Kg)	1,4	1,5	1,7	2,3	1,8	-0,4	-18,7	1,7	1,6	-0,1	-4,9
Espárragos congelados	20,4	26,6	30,4	1,3	1,7	0,4	29,8	15,4	17,6	2,3	14,9
volumen (miles TM)	8,9	11,4	12,1	0,5	0,7	0,1	25,8	6,4	6,9	0,5	8,4
precio (US\$ / Kg)	2,3	2,3	2,5	2,4	2,4	0,1	3,1	2,4	2,6	0,1	6,0
Mandarinas frescas	12,0	14,7	16,8	1,2	1,6	0,4	31,0	12,7	17,2	4,5	35,7
volumen (miles TM)	18,7	21,7	21,4	1,5	1,8	0,4	23,9	16,6	22,0	5,4	32,3
precio (US\$ / Kg)	0,6	0,7	0,8	0,8	0,9	0,0	5,7	0,8	0,8	0,0	2,6
OTROS											
Mangos frescos	38,4	59,4	63,3	0,0	0,0	0,0	--	38,4	55,2	16,8	43,7
Uvas frescas	33,9	49,2	54,5	0,0	0,0	0,0	--	21,4	42,7	21,3	99,4
Galletas dulces	17,2	19,9	24,7	1,8	2,8	1,0	54,7	14,1	16,5	2,4	17,2
Subtotal	654,1	818,4	1 019,6	83,3	88,9	5,6	6,7	513,3	697,0	183,7	35,8
TOTAL	1 007,7	1 215,5	1 503,3	133,4	163,4	30,0	22,5	749,4	1 026,0	276,5	36,9

*Principales productos a nivel de partida arancelaria a 10 dígitos.

1/ Los precios indicados son promedio, resultado de dividir el valor total de cada categoría sobre el total de volumen.

Exportaciones Agropecuarias

	Indice de Precios		Indice de Volumen		Valor	
	Indice	Var. %	Indice	Var. %	millones dólares	Var. %
2005	81,0	-1,8	556,8	28,8	1 008	25,9
2006	80,4	-0,8	674,5	21,2	1 216	20,6
2007	90,8	12,9	736,9	9,2	1 503	23,7
I T	84,5	11,8	667,3	4,2	315	16,3
II T	89,3	9,7	602,3	14,8	301	26,1
III T	96,8	17,5	754,7	15,4	409	35,5
IV T	92,5	12,6	923,3	5,0	478	18,4
Julio	96,0	15,5	744,9	13,9	133	31,6
Enero - Julio	88,2	11,4	650,5	9,8	749	22,6
2008						
I T	89,2	5,6	922,4	38,2	460	46,1
II T	92,2	3,2	780,1	29,5	403	33,6
Julio	94,1	-1,9	930,4	24,9	163	22,5
Enero - Julio	91,2	3,4	862,5	32,6	1 026	36,9

- b. **Pesqueros:** US\$ 45 millones, cifra mayor en 15,0 por ciento debido a los mayores precios (18,8 por ciento). Los volúmenes embarcados cayeron en 3,2 por ciento. El menor volumen despachado estuvo influenciado, principalmente, por los menores envíos de colas de langostinos con caparazón (congelados), situación que contrasta con lo registrado en lo que va del año.

Se observaron menores ventas hacia los países de la Unión Europea y Norteamérica, lo que sin embargo fue en parte compensado por las mayores exportaciones a los países asiáticos. Cabe mencionar que para el período enero-julio, los países europeos continúan concentrando las mayores compras, aunque con una participación menor respecto a lo registrado en similar período del 2007.

Por otro lado, destacaron los mayores envíos de pota (congelada y en conservas) debido a las mayores capturas de dicha especie.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

Exportaciones Pesqueras

	Indice de Precios		Indice de Volumen		Valor	
	Indice	Var. %	Indice	Var. %	millones dólares	Var. %
2005	60,9	10,0	262,8	6,1	323	16,4
2006	57,6	-5,4	372,1	41,6	433	34,1
2007	62,9	9,2	393,3	5,7	498	15,0
I T	59,7	5,9	475,8	34,5	144	43,3
II T	62,9	9,4	420,8	9,4	133	19,3
III T	63,4	9,7	336,4	-8,1	108	1,1
IV T	65,5	11,5	340,2	-11,4	113	-1,2
Julio	64,0	13,0	366,9	2,3	40	15,6
Enero - Julio	61,7	8,4	436,7	18,7	316	28,5
2008						
I T	66,1	10,6	505,8	6,3	168	17,0
II T	71,2	13,2	433,2	2,9	156	17,1
Julio	76,0	18,8	355,3	-3,2	45	15,0
Enero - Julio	69,7	12,9	453,2	3,8	369	16,8

Principales Destinos - Exportaciones Pesqueras*

Millones US\$ FOB

	Julio		Variación		Enero - Julio		Variación	
	2007	2008	Flujo	%	2007	2008	Flujo	%
España	9,6	8,3	-1,3	-13,3	63,5	68,4	4,8	7,6
Estados Unidos	6,2	6,1	-0,1	-1,7	49,8	59,2	9,4	19,0
China	4,7	7,8	3,0	63,9	38,2	44,9	6,7	17,4
Corea del Sur	2,3	3,0	0,6	27,5	19,0	23,0	4,0	21,3
Francia	1,7	2,1	0,4	22,7	10,4	16,2	5,8	56,1
Italia	2,2	1,6	-0,7	-29,8	19,7	16,0	-3,8	-19,2
Japón	1,5	1,6	0,2	10,7	9,5	12,6	3,2	33,7
Alemania	1,6	1,1	-0,5	-28,9	8,2	8,0	-0,2	-2,2
Sudáfrica	0,2	1,4	1,2	578,1	7,1	7,5	0,4	5,6
Nigeria	0,0	0,0	0,0	-100,0	5,0	6,9	1,9	37,7
Hong Kong	1,7	0,9	-0,8	-46,1	7,4	6,6	-0,8	-10,5
Venezuela	0,2	0,6	0,4	183,8	4,3	6,4	2,1	48,1
Taiwan	0,6	0,9	0,3	57,5	4,2	6,1	1,9	44,5
República Dominicana	0,4	1,1	0,7	192,8	4,2	6,0	1,8	42,3
Rusia	0,3	0,7	0,4	133,9	3,8	5,9	2,1	55,1
Resto	6,3	8,3	1,9	30,4	62,0	75,7	13,7	22,1
Total	39,5	45,4	5,9	15,0	316,4	369,5	53,1	16,8
MEMO:								
Norteamérica	6,8	6,3	-0,5	-7,7	53,3	64,3	11,0	20,6
Asia	11,7	15,9	4,2	36,3	89,6	105,6	16,0	17,8
Unión Europea	16,7	14,9	-1,8	-11,0	116,9	124,4	7,5	6,4

* Ordenado en función de la participación observada en lo que va del 2008

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES PRODUCTOS PESQUEROS (millones de dólares)* 1/

	Anuales			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	flujo	var %	2007	2008	flujo	var %
Pota congelada	86,1	84,1	100,0	8,0	9,8	1,8	22,9	71,9	69,5	-2,4	-3,3
volumen (miles TM)	105,3	137,2	142,3	11,2	13,0	1,8	16,2	101,0	99,5	-1,5	-1,5
precio (US\$ / Kg)	0,8	0,6	0,7	0,7	0,8	0,0	5,8	0,7	0,7	0,0	-1,8
Otros invertebrados en conservas (ej. pota)	27,4	56,2	55,2	4,9	8,2	3,3	68,2	38,4	50,0	11,6	30,2
volumen (miles TM)	32,1	68,4	64,5	5,7	7,0	1,3	22,1	46,2	45,5	-0,6	-1,3
precio (US\$ / Kg)	0,9	0,8	0,9	0,9	1,2	0,3	37,8	0,8	1,1	0,3	31,9
Colas de langostinos con caparazón (congelados)	26,6	33,8	40,1	3,7	3,1	-0,6	-16,4	24,2	29,1	4,9	20,1
volumen (miles TM)	4,6	5,7	7,2	0,6	0,5	-0,2	-29,6	4,5	4,8	0,3	6,9
precio (US\$ / Kg)	5,8	5,9	5,6	5,8	6,9	1,1	18,7	5,4	6,1	0,7	12,4
Demás filetes congelados (ej. perico sin piel)	28,6	27,8	37,5	2,2	1,6	-0,6	-27,3	24,8	25,3	0,5	2,0
volumen (miles TM)	9,2	10,3	11,4	0,7	0,5	-0,3	-37,1	7,8	6,6	-1,2	-15,3
precio (US\$ / Kg)	3,1	2,7	3,3	3,1	3,6	0,5	15,6	3,2	3,8	0,6	20,4
Caballas congeladas	1,0	9,3	9,0	0,2	1,2	1,0	562,5	8,3	10,0	1,7	20,4
volumen (miles TM)	1,9	13,9	13,0	0,2	1,3	1,0	438,6	12,0	11,6	-0,4	-3,1
precio (US\$ / Kg)	0,5	0,7	0,7	0,8	0,9	0,2	23,0	0,7	0,9	0,2	24,3
Otro tipo de conservas de pescado (ej. jurel)	6,4	17,1	11,4	0,4	0,7	0,3	60,2	6,6	9,6	3,0	45,7
volumen (miles TM)	3,9	11,0	8,1	0,3	0,4	0,1	19,5	4,8	6,0	1,3	26,2
precio (US\$ / Kg)	1,6	1,6	1,4	1,3	1,7	0,4	34,1	1,4	1,6	0,2	15,4
Harina de pota	2,6	5,5	14,3	1,6	0,9	-0,7	-42,6	8,9	8,6	-0,2	-2,3
volumen (miles TM)	2,9	9,0	16,7	1,8	0,8	-1,0	-54,4	11,3	8,6	-2,7	-24,0
precio (US\$ / Kg)	0,9	0,6	0,9	0,9	1,1	0,2	26,0	0,8	1,0	0,2	28,6
Langostino entero congelado	9,0	10,2	10,8	1,3	2,3	1,0	81,4	6,2	8,6	2,4	37,8
volumen (miles TM)	1,8	2,3	2,4	0,3	0,4	0,1	43,0	1,4	1,6	0,2	14,5
precio (US\$ / Kg)	4,9	4,5	4,5	4,7	5,9	1,3	26,8	4,5	5,4	0,9	20,4
OTROS											
Otros pescados congelados	4,1	14,5	20,0	1,4	0,7	-0,7	-50,6	14,6	19,7	5,1	34,8
Conchas de abánico congeladas	32,8	37,3	34,5	2,4	2,4	0,0	-1,6	11,2	19,6	8,4	75,1
Conservas de pescados (ej. jurel)	2,7	19,7	27,4	0,9	1,3	0,4	44,3	17,5	15,4	-2,1	-12,2
Conservas de caballas	1,6	10,1	12,4	1,3	2,6	1,3	94,4	9,3	13,9	4,6	49,3
Demás carnes de pescados congelados	10,9	8,0	12,6	0,4	0,9	0,5	141,9	8,0	12,8	4,8	59,9
Conserva de anchoas	2,9	4,2	4,8	0,5	1,4	0,9	174,1	2,8	9,3	6,5	227,5
Hueveras congeladas (ej. de liza y pez volador)	2,6	6,2	6,5	0,1	0,0	-0,1	-70,7	4,7	5,7	1,0	20,5
Subtotal	245,3	344,0	396,4	29,3	37,1	7,8	26,6	257,4	307,0	49,6	19,3
TOTAL	322,7	432,8	497,6	39,5	45,4	5,9	15,0	316,4	369,5	53,1	16,8

*Principales productos a nivel de partida arancelaria a 10 dígitos.

1/ Los precios indicados son promedio, resultado de dividir el valor total de cada categoría sobre el total de volumen.

- c. **Textiles:** en julio se exportó US\$ 171 millones, cifra mayor en 9,1 por ciento a la registrada en julio del 2007. Se observaron mayores precios promedio en 11,9 por ciento; mientras que los volúmenes disminuyeron en 2,4 por ciento. Esta última evolución se vio influenciada por los menores embarques de t-shirts, especialmente por parte de Diseño y Color y Topy Top, hacia Estados Unidos y Venezuela, respectivamente.

Adicionalmente, se registraron menores embarques de blusas, que se explicaron por el descenso en los despachos por parte de Confecciones Textimax hacia los Estados Unidos, principalmente.

Los resultados obtenidos en el sector a partir del 2007 se encuentran influenciados considerablemente por el positivo desempeño (tanto en volumen como en precios) que tienen las crecientes exportaciones hacia Venezuela.

Exportaciones Textiles

	Indice de Precios		Indice de Volumen		Valor	
	Indice	Var. %	Indice	Var. %	millones dólares	Var. %
2005	114,9	3,7	278,5	12,5	1 275	16,7
2006	121,4	5,7	304,2	9,2	1 471	15,4
2007	134,1	10,5	321,8	5,8	1 730	17,6
I T	130,0	6,8	264,8	2,0	343	9,0
II T	130,2	6,8	305,6	4,3	397	11,4
III T	132,6	10,5	336,1	5,8	444	16,9
IV T	143,6	17,7	380,6	9,8	546	29,8
Julio	130,5	9,4	360,7	2,3	156	11,9
Enero - Julio	130,2	7,2	296,0	3,1	896	10,6
2008						
I T	149,7	15,2	315,9	19,3	471	37,3
II T	151,2	16,1	339,0	10,9	511	28,7
Julio	146,0	11,9	351,9	-2,4	171	9,1
Enero - Julio	149,8	15,1	331,0	11,8	1 152	28,6
Memo:						
Excluyendo Venezuela						
Enero - Julio	137,7	7,4	257,5	0,3	816	7,6

Participación Exportaciones Textiles - Enero - Julio 2007
US\$ 896 millones

Participación Exportaciones Textiles - Enero - Julio 2008
US\$ 1 152 millones

Mayor importacia de Venezuela como destino de las exportaciones del sector

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES PRODUCTOS TEXTILES (millones de dólares)* 1/

	Anuales			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	flujo	var %	2007	2008	flujo	var %
T shirts	346,5	413,6	489,2	42,0	45,5	3,5	8,4	240,5	306,4	65,9	27,4
volumen (millones unidades)	95,3	104,3	109,5	9,5	9,1	-0,5	-4,9	56,0	61,0	5,0	9,0
precio (US\$ / unidad)	3,6	4,0	4,5	4,4	5,0	0,6	14,0	4,3	5,0	0,7	16,9
Camisas de punto (hombres/niños)	212,1	240,6	270,5	19,6	24,9	5,2	26,6	161,6	177,8	16,2	10,0
volumen (millones unidades)	22,6	27,2	28,8	2,2	2,6	0,4	17,9	18,1	18,1	0,0	0,1
precio (US\$ / unidad)	9,4	8,9	9,4	9,1	9,7	0,7	7,4	8,9	9,8	0,9	10,0
Blusas (mujeres/niñas)	114,0	129,1	162,4	15,3	16,7	1,4	9,2	77,5	118,1	40,6	52,4
volumen (millones unidades)	22,7	24,3	27,0	2,8	2,5	-0,3	-12,2	14,0	16,9	2,9	20,9
precio (US\$ / unidad)	5,0	5,3	6,0	5,4	6,8	1,3	24,4	5,6	7,0	1,4	26,1
Jerseys, suéteres y chalecos	123,8	123,6	116,6	15,1	14,8	-0,3	-1,8	52,9	70,5	17,5	33,1
volumen (millones unidades)	15,7	14,2	11,8	1,5	1,5	0,0	-0,2	5,9	6,8	0,9	15,5
precio (US\$ / unidad)	7,9	8,7	9,9	10,4	10,2	-0,2	-1,6	9,0	10,3	1,4	15,3
Trajeras, conjuntos y chaquetas	40,0	45,9	76,9	7,5	9,6	2,1	27,7	35,1	64,6	29,5	84,1
volumen (millones unidades)	7,2	7,7	11,6	1,4	1,1	-0,3	-18,1	5,8	7,6	1,8	30,2
precio (US\$ / unidad)	5,6	6,0	6,6	5,4	8,5	3,0	55,9	6,0	8,5	2,5	41,4
Otras prendas (tanks y tops)	65,7	76,2	53,8	4,2	3,6	-0,6	-13,4	32,4	30,3	-2,0	-6,3
volumen (millones unidades)	19,5	20,3	12,3	0,9	0,6	-0,3	-30,8	7,7	6,0	-1,7	-22,3
precio (US\$ / unidad)	3,4	3,7	4,4	4,5	5,6	1,1	25,2	4,2	5,0	0,9	20,6
Pantalones, shorts y otros para mujeres y niñas	13,1	21,6	32,5	2,8	4,0	1,2	42,3	15,8	29,8	14,0	88,2
volumen (millones unidades)	2,0	3,3	4,0	0,3	0,4	0,1	28,1	2,1	3,1	1,0	46,5
precio (US\$ / unidad)	6,7	6,6	8,0	8,0	8,9	0,9	11,1	7,4	9,5	2,1	28,4
Hilados de algodón (excepto hilo para coser)	32,8	36,2	38,6	4,2	4,2	0,0	0,8	22,1	26,4	4,3	19,5
volumen (miles TM)	5,9	6,3	7,0	0,8	0,7	-0,1	-10,4	4,1	4,3	0,2	5,5
precio (US\$ / Kg)	5,6	5,8	5,5	5,3	5,9	0,7	12,5	5,4	6,1	0,7	13,3
Prendas y accesorios de vestir para bebés	22,4	27,6	35,8	3,8	3,9	0,1	2,0	18,9	22,4	3,6	18,8
volumen (millones unidades)	6,5	8,5	10,0	0,9	0,9	-0,1	-5,9	5,3	5,8	0,5	10,2
precio (US\$ / unidad)	3,5	3,2	3,6	4,1	4,4	0,3	8,4	3,6	3,9	0,3	7,9
Pantalones, shorts y otros para hombres y niños	25,6	19,3	29,0	1,8	2,2	0,5	27,3	14,1	22,4	8,3	58,5
volumen (millones unidades)	2,8	2,1	3,1	0,2	0,2	0,0	15,5	1,5	2,1	0,6	40,3
precio (US\$ / unidad)	9,1	9,3	9,3	9,7	10,7	1,0	10,2	9,6	10,9	1,2	12,9
Camisas, excepto de punto o ganchillo	13,8	19,8	25,7	1,9	2,2	0,3	13,0	12,2	14,9	2,7	21,9
volumen (millones unidades)	1,3	1,9	2,5	0,2	0,2	0,0	-7,5	1,1	1,3	0,3	23,0
precio (US\$ / unidad)	10,5	10,4	10,4	9,8	11,9	2,2	22,1	11,2	11,1	-0,1	-0,9
Demás fibras sintéticas y redes (nylon)	12,7	18,8	22,8	2,1	1,8	-0,3	-12,8	13,2	14,6	1,5	11,2
volumen (miles TM)	3,5	4,4	5,6	0,6	0,4	-0,2	-29,3	3,2	3,4	0,2	5,8
precio (US\$ / Kg)	3,6	4,3	4,1	3,7	4,5	0,9	23,4	4,1	4,3	0,2	5,1
OTROS:											
Otros tejidos de punto no impregnados	8,4	12,7	29,3	2,8	5,5	2,7	97,2	11,6	36,4	24,9	215,1
Hilados de lana o pelos de animales	31,1	39,4	41,8	4,6	3,3	-1,3	-28,1	28,5	26,4	-2,1	-7,3
Lana u otros pelos finos	23,1	30,7	38,3	4,5	2,4	-2,1	-47,6	25,2	22,6	-2,6	-10,2
Subtotal	1 085,2	1 255,0	1 463,2	132,0	144,4	12,4	9,4	761,6	983,8	222,2	29,2
TOTAL	1 275,1	1 471,1	1 729,8	156,4	170,7	14,3	9,1	896,3	1 152,4	256,1	28,6

*Principales productos a nivel de cucci a 4 dígitos.

1/ Los precios indicados son promedio, resultado de dividir el valor total de cada categoría sobre el total de volumen.

- d. **Químicos:** US\$ 100 millones, que representó un aumento de 39,1 por ciento, tanto por mayores volúmenes (23,2 por ciento) como por mayores precios (12,9 por ciento). La mayoría de los principales productos registraron incremento en sus ventas, destacando el mayor aumento de ácido sulfúrico, fosfato dicálcico y soda cáustica.

La mayor demanda mundial de fertilizantes está incrementando la cotización de los fosfatos, lo que encarece, a su vez, la elaboración de fosfatos dicálcico. Estos últimos, también se encuentran influenciados por el mayor requerimiento de alimentos balanceados

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

por parte de la industria ganadera ante el mayor consumo de carne en los países asiáticos (China, en particular). Igualmente, la expansión de la actividad minera mundial (impulsada por las economías de China e India) ha conllevado el incremento de la utilización de ácido sulfúrico con la consecuente escasez mundial del referido producto.

A nivel de mercados, se observa una mayor concentración de las compras en los países de la región, destacando aquéllos pertenecientes a la Comunidad Andina.

Exportaciones Químicas

	Indice de Precios		Indice de Volumen		Valor	
	Indice	Var. %	Indice	Var. %	millones dólares	Var. %
2005	62,7	1,8	841,4	27,5	538	29,6
2006	72,6	15,7	810,6	-3,7	601	11,9
2007	79,0	8,8	996,3	22,9	803	33,6
I T	76,2	13,5	916,8	24,1	178	40,7
II T	77,4	8,4	988,0	19,7	195	29,7
III T	80,8	6,9	1 037,6	26,1	214	34,7
IV T	81,4	6,9	1 042,6	21,9	217	30,5
Julio	80,3	7,0	1 054,2	25,1	72	33,8
Enero - Julio	77,3	10,3	966,9	22,3	445	34,6
2008						
I T	83,5	9,7	1 082,2	18,0	230	29,3
II T	88,5	14,3	1 118,9	13,2	252	29,4
Julio	90,7	12,9	1 299,1	23,2	100	39,1
Enero - Julio	86,7	12,1	1 128,9	16,7	583	31,0

Principales Destinos - Exportaciones Químicas*

Millones US\$ FOB

	Julio		Variación		Enero - Julio		Variación	
	2007	2008	Flujo	%	2007	2008	Flujo	%
Chile	8,0	20,1	12,1	151,3	54,0	85,0	30,9	57,2
Colombia	12,7	12,5	-0,1	-1,0	64,7	81,7	17,0	26,3
Ecuador	7,5	12,2	4,7	62,2	45,7	66,4	20,7	45,3
Bolivia	6,7	11,1	4,4	65,3	40,8	62,8	22,0	54,0
Estados Unidos	4,1	3,2	-0,9	-21,1	28,8	36,1	7,3	25,4
Venezuela	6,6	4,5	-2,1	-31,4	35,4	35,0	-0,3	-1,0
Brasil	3,4	6,2	2,8	83,7	15,7	29,0	13,2	84,0
Países Bajos	1,8	5,1	3,3	181,5	18,6	19,5	0,9	5,1
Argentina	2,3	4,4	2,1	93,1	12,2	18,6	6,4	52,2
Alemania	1,4	1,7	0,3	21,2	13,6	12,0	-1,6	-11,5
Reino Unido	2,1	1,1	-1,0	-48,0	10,2	11,1	0,9	8,7
México	1,0	1,2	0,2	17,1	6,4	10,5	4,1	63,7
Panamá	0,5	2,0	1,6	337,5	5,1	9,8	4,7	92,3
Guatemala	1,5	1,5	0,1	4,4	7,9	9,5	1,6	19,9
España	1,3	1,3	0,1	5,3	8,0	8,6	0,6	7,0
Resto	11,1	11,6	0,6	5,0	77,7	87,0	9,3	12,0
Total	72,0	100,1	28,2	39,1	444,8	582,6	137,7	31,0
MEMO:								
Norteamérica	5,4	4,7	-0,7	-13,3	36,2	48,8	12,7	35,0
Comunidad Andina 1/	35,0	56,0	21,1	60,3	205,2	295,9	90,6	44,2
Unión Europea	9,5	12,6	3,1	32,8	75,7	75,9	0,2	0,3

* Ordenado en función de la participación observada en lo que va del 2008

1/ Bolivia, Chile, Colombia y Ecuador

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES PRODUCTOS QUÍMICOS (millones de dólares)* 1/

	Anuales			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	flujo	var %	2007	2008	flujo	var %
Laminado flexible para envolturas - biorientado	35,1	50,6	91,9	9,3	9,1	-0,1	-1,4	49,9	61,6	11,7	23,4
volumen (miles TM)	12,6	17,4	35,6	3,5	3,0	-0,5	-15,5	19,6	21,2	1,6	8,1
precio (US\$ / Kg)	2,8	2,9	2,6	2,6	3,1	0,4	16,7	2,5	2,9	0,4	14,1
Óxido de Zinc	20,6	59,6	79,4	6,7	5,7	-1,0	-14,5	49,9	46,1	-3,8	-7,6
volumen (miles TM)	15,8	21,9	25,0	2,0	2,7	0,7	32,2	14,7	20,2	5,6	37,9
precio (US\$ / Kg)	1,3	2,7	3,2	3,3	2,1	-1,2	-35,3	3,4	2,3	-1,1	-33,0
Ácido sulfúrico	4,4	2,8	22,2	2,5	9,9	7,4	296,7	9,4	38,3	28,9	307,5
volumen (miles TM)	147,2	80,8	509,6	71,5	66,2	-5,2	-7,3	222,5	461,6	239,1	107,5
precio (US\$ / Kg)	0,0	0,0	0,0	0,0	0,1	0,1	328,0	0,0	0,1	0,0	96,4
Preformas PET y afines	53,8	49,4	57,9	5,4	6,7	1,3	24,3	31,6	31,0	-0,6	-1,9
volumen (millones unidades)	769,3	682,3	804,7	79,8	83,3	3,5	4,4	437,7	436,5	-1,2	-0,3
precio (US\$ / unidad)	0,1	0,1	0,1	0,1	0,1	0,0	19,0	0,1	0,1	0,0	-1,6
Fosfato dicálcico	12,5	14,3	19,8	1,4	6,0	4,7	339,0	10,7	30,6	19,8	184,8
volumen (miles TM)	49,4	49,3	61,6	4,3	6,4	2,1	49,2	33,7	44,6	10,9	32,4
precio (US\$ / Kg)	0,3	0,3	0,3	0,3	0,9	0,6	194,2	0,3	0,7	0,4	115,1
Soda cáustica	25,3	19,8	24,8	2,6	4,9	2,3	86,5	14,5	22,1	7,6	52,5
volumen (miles TM)	72,2	65,8	72,8	7,6	6,6	-1,0	-13,5	45,5	39,4	-6,1	-13,4
precio (US\$ / Kg)	0,4	0,3	0,3	0,3	0,8	0,4	115,7	0,3	0,6	0,2	76,2
Neumáticos nuevos (buses y camiones)	20,5	24,3	25,7	2,3	2,6	0,2	10,0	15,2	15,2	0,0	0,0
volumen (miles unidades)	424,1	440,8	411,0	38,9	34,0	-4,9	-12,6	252,3	212,4	-40,0	-15,8
precio (US\$ / unidad)	48,4	55,2	62,4	60,1	75,6	15,5	25,8	60,3	71,7	11,3	18,8
Lámina de polietileno impresa	14,9	15,6	15,7	1,8	2,6	0,8	46,5	9,1	14,5	5,5	60,2
volumen (miles TM)	4,4	4,2	4,2	0,5	0,6	0,2	42,5	2,5	3,9	1,5	59,7
precio (US\$ / Kg)	3,4	3,7	3,7	3,9	4,0	0,1	2,9	3,7	3,7	0,0	0,3
Preparaciones para el lavado - venta al por menor	8,1	10,1	14,5	1,3	2,4	1,1	82,2	8,0	13,5	5,5	69,2
volumen (miles TM)	10,5	12,5	17,5	1,6	2,1	0,5	34,2	9,7	12,8	3,1	31,9
precio (US\$ / Kg)	0,8	0,8	0,8	0,8	1,1	0,3	35,8	0,8	1,1	0,2	28,3
Politereftalato de etileno	8,4	12,4	17,8	1,6	2,2	0,6	34,2	10,6	13,2	2,6	24,4
volumen (miles TM)	12,8	19,5	25,2	2,2	2,7	0,5	22,1	15,5	16,7	1,2	7,8
precio (US\$ / Kg)	0,7	0,6	0,7	0,7	0,8	0,1	9,9	0,7	0,8	0,1	15,4
Sulfatos de cobre	2,9	29,7	34,3	3,2	1,4	-1,8	-56,6	19,9	13,2	-6,7	-33,6
volumen (miles TM)	2,7	18,6	19,8	1,6	0,6	-1,1	-65,5	12,2	6,1	-6,1	-49,9
precio (US\$ / Kg)	1,1	1,6	1,7	1,9	2,4	0,5	25,8	1,6	2,2	0,5	32,7
Ácido bórico	7,2	8,7	8,5	0,7	1,8	1,1	155,4	5,0	10,3	5,4	108,1
volumen (miles TM)	17,4	21,0	19,8	1,6	2,1	0,5	33,8	11,8	14,9	3,1	26,0
precio (US\$ / Kg)	0,4	0,4	0,4	0,4	0,8	0,4	90,9	0,4	0,7	0,3	65,1
Fungicidas cúpricos	5,3	8,9	12,6	1,2	1,7	0,5	43,2	5,9	9,1	3,2	53,5
volumen (miles TM)	2,6	2,9	3,5	0,4	0,4	0,0	1,0	1,7	2,2	0,5	31,2
precio (US\$ / Kg)	2,1	3,1	3,6	3,0	4,3	1,3	41,8	3,5	4,1	0,6	17,0
Neumáticos nuevos (automóviles para turismo)	7,9	9,6	10,0	0,7	1,2	0,5	67,0	5,2	9,0	3,8	72,8
volumen (miles unidades)	378,8	377,6	379,7	25,5	38,0	12,4	48,7	209,0	287,8	78,7	37,7
precio (US\$ / unidad)	20,8	25,5	26,3	28,5	32,0	3,5	12,3	25,0	31,4	6,4	25,5
OTROS											
Lacas colorantes	16,4	20,4	18,0	1,9	2,9	1,0	53,3	11,8	13,9	2,1	18,0
Subtotal	243,5	336,3	453,1	42,5	61,0	18,5	43,5	256,6	341,5	84,9	33,1
TOTAL	537,7	601,4	803,3	72,0	100,1	28,2	39,1	444,8	582,6	137,7	31,0

*Principales productos a nivel de partida arancelaria a 10 dígitos.

1/ Los precios indicados son promedio, resultado de dividir el valor total de cada categoría sobre el total de volumen.

- e. **Maderas y papeles y sus manufacturas:** US\$ 34 millones, que representó un incremento de 5,0 por ciento. Destacaron las mayores ventas de los otros productos de papel, en especial las de pañales y toallas higiénicas; explicadas por las mayores ventas de Kimberly-Clark Peru hacia Bolivia y Ecuador.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES PRODUCTOS MADEREROS (millones de dólares) *

	Anuales			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	flujo	var %	2007	2008	flujo	var %
MADERA: en bruto y manufacturas	169,0	214,8	212,9	20,2	17,7	-2,51	-12,4	123,8	137,1	13,28	10,73
<i>Destacan:</i>											
Madera distinta de coníferas	27,9	52,6	54,6	4,4	5,6	1,2	26,1	31,3	39,7	8,5	27,1
Madera aserrada de virola, mahogany y caoba	57,6	52,4	32,9	3,3	4,6	1,3	39,5	18,9	25,6	6,7	35,4
Maderas aserradas -mayor espesor- de otras especies tropicales	25,9	45,7	55,2	5,0	1,8	-3,1	-63,1	33,3	19,2	-14,1	-42,3
Maderas aserradas -mayor espesor- de otras especies	11,4	16,8	21,6	2,6	1,3	-1,3	-49,5	12,0	17,6	5,6	46,3
Tablero contrachapado y triplay	18,5	20,2	22,0	2,0	2,2	0,1	6,1	12,9	17,6	4,7	36,1
Muebles de madera: otros fines	8,7	9,0	9,8	0,9	0,7	-0,2	-25,5	6,0	4,5	-1,5	-25,0
Otras piezas de carpintería	1,6	1,5	1,6	0,2	0,4	0,2	149,4	1,0	2,5	1,6	165,0
PAPEL, CARTÓN E IMPRESOS	75,3	87,2	109,3	8,7	9,6	0,9	10,3	59,4	65,3	5,9	9,9
<i>Destacan:</i>											
Catálogos comerciales	24,9	27,8	34,9	2,7	3,3	0,6	24,1	20,7	22,5	1,8	8,8
Demas libros, folletos e impresos similares	17,8	17,0	30,1	2,1	3,2	1,1	52,6	13,5	15,1	1,6	11,9
Diccionarios y enciclopedias	5,3	8,0	7,6	1,0	0,4	-0,6	-63,6	4,9	4,5	-0,4	-7,8
Cuadernos	7,4	9,7	9,5	0,2	0,2	0,0	-3,5	4,8	3,5	-1,2	-25,7
Sacos multipliegos de papel	2,2	2,1	2,5	0,2	0,1	-0,1	-29,2	1,5	2,2	0,7	46,0
OTROS PRODUCTOS DE PAPEL	17,1	31,0	38,2	3,5	6,8	3,2	91,1	20,5	31,6	11,0	53,7
TOTAL	261,4	332,9	360,4	32,4	34,0	1,6	5,0	203,7	233,9	30,2	14,8

*Principales productos a nivel de partida arancelaria a 10 dígitos.

- f. **Minerales no metálicos:** US\$ 16 millones (caída de 6,3 por ciento). Tal resultado se debe, principalmente, a que en este mes no se efectuaron exportaciones de cemento clinker.

PRINCIPALES PRODUCTOS MINEROS NO METÁLICOS (millones de dólares) *

	Anuales			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	flujo	var %	2007	2008	flujo	var %
Otras placas y baldosas de cerámica (pisos cerámicos)	11,2	18,9	27,5	2,6	3,9	1,3	51,1	16,5	22,1	5,6	33,8
Mármol, travertinos y alabastro - tallados	23,8	32,7	36,0	4,0	3,1	-0,9	-21,8	20,9	20,0	-1,0	-4,6
Cemento clinker	9,2	7,9	17,2	1,3	0,0	-1,3	-100,0	9,1	7,8	-1,3	-13,9
Fregaderos y lavabos (no de porcelana)	4,6	6,0	7,6	0,7	0,9	0,2	32,3	4,3	6,4	2,1	48,5
Vidrios de seguridad contrachapado: todo vehículo	5,2	7,1	9,0	0,8	0,9	0,1	12,9	4,7	4,9	0,2	5,0
Frascos de vidrio (menor a 0.15 litros)	1,3	2,4	3,6	0,3	0,4	0,2	58,0	2,2	4,1	1,9	90,1
Otros boratos naturales	2,6	4,1	5,2	0,2	0,5	0,2	103,3	2,6	4,0	1,4	55,6
Subtotal	58,0	79,1	106,0	9,9	9,8	-0,1	-0,9	60,2	69,3	9,0	15,0
TOTAL	118,2	135,4	164,8	16,7	15,6	-1,1	-6,3	91,1	98,5	7,4	8,1

*Principales productos a nivel de partida arancelaria a 10 dígitos.

- g. **Siderometalúrgicos y joyería:** US\$ 86 millones, que representó un crecimiento de 3,9 por ciento. Este resultado se explica por los mayores volúmenes embarcados y precios promedio (1,9 por ciento en cada caso).

En el mes, destacaron las mayores ventas de barras de acero extrudidas en caliente y barras de hierro para construcción. En el primer caso se debió al incremento de los envíos por parte de Siderperu hacia Chile. En el segundo se explican por el aumento de las ventas por parte de Aceros Arequipa hacia Bolivia.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

El aumento de los precios, en especial del cobre y acero continúa sustentado en la mayor cotización que tienen dichos productos en el mercado internacional.

PRINCIPALES PRODUCTOS SIDEROMETALÚRGICOS (millones de dólares)* 1/

	Anuales			Julio				Enero - Julio			
	2005	2006	2007	2007	2008	flujo	var %	2007	2008	flujo	var %
Alambrón de cobre	117,3	241,6	263,2	27,4	27,5	0,1	0,4	145,0	189,3	44,3	30,6
volumen (miles TM)	30,5	34,9	35,5	3,5	3,2	-0,3	-8,6	20,2	22,4	2,2	10,8
precio (US\$ / Kg)	3,8	6,9	7,4	7,9	8,7	0,8	9,9	7,2	8,4	1,3	17,9
Zinc: menor grado de pureza	20,9	99,3	106,5	9,4	4,6	-4,8	-51,4	78,6	59,7	-18,9	-24,1
volumen (miles TM)	14,9	30,9	29,1	2,5	2,3	-0,2	-9,2	20,5	25,2	4,8	23,2
precio (US\$ / Kg)	1,4	3,2	3,7	3,7	2,0	-1,7	-46,5	3,8	2,4	-1,5	-38,4
Barras de acero extrudidas en caliente	38,2	38,1	40,3	4,4	7,0	2,6	57,4	21,3	37,9	16,6	78,0
volumen (miles TM)	77,6	73,7	63,4	6,7	5,8	-0,9	-13,2	36,1	41,3	5,1	14,3
precio (US\$ / Kg)	0,5	0,5	0,6	0,7	1,2	0,5	81,4	0,6	0,9	0,3	55,8
Barras de hierro para construcción	17,3	20,5	27,0	1,3	6,6	5,4	424,9	13,6	32,4	18,8	138,5
volumen (miles TM)	31,1	35,6	38,6	1,7	4,8	3,1	174,6	20,9	30,7	9,9	47,2
precio (US\$ / Kg)	0,6	0,6	0,7	0,7	1,4	0,7	91,1	0,6	1,1	0,4	62,1
Barras de cobre refinado	19,0	27,6	44,9	3,9	5,6	1,7	42,5	24,5	31,4	6,9	28,3
volumen (miles TM)	4,7	3,9	5,8	0,5	0,6	0,1	32,2	3,3	3,6	0,4	11,8
precio (US\$ / Kg)	4,1	7,2	7,8	8,4	9,1	0,7	7,8	7,5	8,6	1,1	14,7
Bolas de zinc	7,2	25,9	40,8	2,7	1,5	-1,2	-45,2	25,4	15,9	-9,5	-37,3
volumen (miles TM)	4,7	7,2	11,3	0,7	0,7	0,0	-4,2	6,4	6,1	-0,3	-4,7
precio (US\$ / Kg)	1,5	3,6	3,6	3,8	2,2	-1,6	-42,7	4,0	2,6	-1,4	-34,3
Alambre de latón (cobre-zinc)	16,1	23,8	24,5	2,0	2,9	0,9	46,1	12,9	15,8	3,0	23,2
volumen (miles TM)	4,5	4,0	3,7	0,3	0,4	0,1	45,8	2,0	2,3	0,3	17,8
precio (US\$ / Kg)	3,6	5,9	6,6	7,1	7,1	0,0	0,2	6,6	6,9	0,3	4,6
Bobinas y láminas de zinc: menor espesor	11,2	22,4	31,2	3,1	1,9	-1,3	-40,5	19,6	14,3	-5,3	-27,1
volumen (miles TM)	5,6	6,0	7,5	0,7	0,7	-0,1	-9,6	4,4	4,6	0,2	4,3
precio (US\$ / Kg)	2,0	3,7	4,1	4,3	2,8	-1,5	-34,2	4,4	3,1	-1,3	-30,1
Aleaciones de zinc	17,5	22,9	20,1	2,5	1,8	-0,8	-29,8	10,3	12,4	2,1	20,0
volumen (miles TM)	11,7	7,3	5,3	0,6	0,8	0,2	25,3	2,5	4,5	2,0	81,1
precio (US\$ / Kg)	1,5	3,1	3,8	4,2	2,3	-1,8	-44,0	4,2	2,8	-1,4	-33,7
Discos y hexágonos (tuercas) de zinc	11,7	27,3	24,3	2,7	1,4	-1,3	-49,0	13,9	11,1	-2,8	-20,3
volumen (miles TM)	7,3	8,5	6,3	0,7	0,5	-0,1	-19,4	3,3	4,0	0,6	19,5
precio (US\$ / Kg)	1,6	3,2	3,8	4,1	2,6	-1,5	-36,7	4,2	2,8	-1,4	-33,3
Bobinas y láminas de zinc: mayor espesor	10,1	18,1	18,9	2,4	1,7	-0,8	-31,8	11,3	10,1	-1,3	-11,1
volumen (miles TM)	5,1	4,8	4,6	0,6	0,6	0,0	5,1	2,6	3,3	0,7	28,0
precio (US\$ / Kg)	2,0	3,7	4,1	4,3	2,8	-1,5	-35,2	4,4	3,0	-1,3	-30,6
Tiras de cobre refinado (copper strips)	9,7	21,2	12,1	0,8	1,3	0,5	63,3	7,1	7,9	0,8	10,8
volumen (miles TM)	2,3	3,1	1,6	0,1	0,1	0,0	52,3	1,0	0,9	0,0	-5,1
precio (US\$ / Kg)	4,1	6,8	7,6	8,4	9,1	0,6	7,2	7,4	8,6	1,2	16,8
OTROS											
Joyería fina (kilates < 24)	90,5	92,5	80,9	5,3	4,2	-1,0	-19,6	35,3	32,8	-2,5	-7,0
Plata aleada	1,7	2,8	10,2	2,4	2,1	-0,3	-13,1	7,0	11,8	4,9	70,1
Bisutería y otros - dorado	12,9	10,4	14,2	1,0	1,4	0,4	38,9	6,4	8,9	2,6	40,5
Subtotal	401,2	694,3	759,0	71,4	71,4	-0,1	-0,1	432,1	491,8	59,6	13,8
TOTAL	493,4	828,9	906,6	82,5	85,6	3,2	3,9	512,2	587,6	75,3	14,7

*Principales productos a nivel de partida arancelaria a 10 dígitos.

1/ Los precios indicados son promedio, resultado de dividir el valor total de cada categoría sobre el total de volumen.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

Exportaciones Siderometalúrgico y Joyería

	Indice de Precios		Indice de Volumen		Valor	
	Indice	Var. %	Indice	Var. %	millones dólares	Var. %
2005	209,3	22,4	130,4	3,2	493	26,2
2006	348,1	66,3	132,0	1,2	829	68,0
2007	410,0	17,8	122,5	-7,2	907	9,4
I T	379,1	43,6	119,5	-11,5	204	26,8
II T	414,6	18,6	120,6	-3,8	226	14,1
III T	426,5	11,5	122,8	2,0	236	13,6
IV T	419,8	5,9	127,3	-13,5	240	-8,3
Julio	426,8	11,9	128,5	13,6	82	27,1
Enero - Julio	401,1	26,3	121,2	-5,1	512	20,9
2008						
I T	407,7	7,6	126,4	5,8	233	14,0
II T	443,1	6,9	134,7	11,7	269	19,3
Julio	434,9	1,9	131,0	1,9	86	3,9
Enero - Julio	426,7	6,4	130,6	7,7	588	14,7

- h. **Metalmecánicos:** US\$ 29 millones, aumento de 52,3 por ciento. En el mes se destacaron las ventas de 10 Motoniveladoras 140H (marca Caterpillar) por parte de Ferreyros hacia Ecuador.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES EMPRESAS EXPORTADORAS - FOB millones de dólares

	Anuales			Julio			Enero - Julio		
	2005	2006	2007	2007	2008	var %	2007	2008	var %
Exportaciones Tradicionales	12 950	18 374	21 493	2 117	2 378	12,3	11 705	14 831	26,7
Mineras	9 790	14 707	17 328	1 646	1 755	6,6	9 408	11 651	23,8
Antamina	1 680	2 796	3 013	312	306	-2,0	1 574	2 007	27,5
Southern	2 172	2 822	2 984	254	277	8,8	1 572	1 795	14,2
Cerro Verde	291	549	1 629	181	139	-23,5	829	1 164	40,5
Yanacocha	1 501	1 615	1 114	52	141	168,4	537	1 019	89,8
Doe Run	588	1 015	1 281	128	132	3,8	735	815	10,8
Barrick	556	974	1 117	54	98	81,7	573	765	33,5
Cormin	266	422	606	69	93	35,1	345	642	86,0
AYS	107	230	352	77	91	18,7	217	331	52,5
Procesadora Sudamericana	233	359	460	47	50	6,1	259	305	18,1
Xstrata Tintaya	305	554	509	45	15	-67,1	294	232	-20,9
RESTO	2 092	3 371	4 262	426	414	-2,9	2 475	2 577	4,1
Pesqueras	1 303	1 334	1 456	196	280	43,2	938	1 173	25,0
Tecnológica de Alimentos	172	152	302	45	74	65,4	175	250	43,2
Corporación Pesquera Inca	60	76	69	9	23	151,5	43	120	179,1
Hayduk	113	104	115	9	11	23,9	86	116	34,3
Austral Group	91	124	137	17	21	22,6	86	93	8,6
Pesquera Diamante	83	86	100	5	27	425,7	55	87	57,9
Pesquera Exalmar	58	66	67	13	24	88,9	45	74	64,2
CFG Investment	0	5	83	20	9	-56,2	62	44	-29,9
Pesquera del Pacífico Centro	39	35	51	8	15	79,9	30	34	13,5
Colpex International	20	27	34	7	11	54,7	19	30	57,5
Corporación Pesquera Coishco	25	28	24	4	7	67,9	15	24	55,9
RESTO	643	630	476	58	59	0,5	321	301	-6,4
Resto de Tradicionales	1 857	2 333	2 709	276	342	24,1	1 358	2 008	47,8
Exportaciones no Tradicionales	4 277	5 271	6 288	562	655	16,5	3 389	4 284	26,4
Agropecuarias	1 008	1 216	1 503	133	163	22,5	749	1 026	36,9
Camposol	74	98	113	8	10	19,6	55	68	22,3
Sociedad Agrícola Viru	45	72	87	5	6	35,3	40	57	44,0
Gloria	33	43	58	9	5	-43,1	30	44	45,4
Alicorp	43	56	67	6	8	38,2	38	43	12,7
Danper Trujillo	27	42	58	4	4	-1,7	28	32	14,0
Gandules Inc	14	14	21	2	2	30,8	10	17	77,5
Complejo Agroindustrial Beta	12	16	25	1	1	-21,9	10	17	67,0
Agroindustrias AIB	23	27	30	1	2	45,3	12	17	36,0
Procesadora Laran	9	11	15	2	4	81,8	10	16	59,7
I Q F del Peru	16	25	27	1	2	86,3	12	16	28,7
RESTO	712	813	1 003	95	120	25,8	503	699	38,9

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

	Anuales			Julio			Enero - Julio		
	2005	2006	2007	2007	2008	var %	2007	2008	var %
Exportaciones no Tradicionales ...									
Pesqueras	323	433	498	40	45	15,0	316	369	16,8
Pesquera Hayduk	11	25	31	2	3	69,7	22	24	8,2
Pacific Freezing	7	18	19	2	2	40,1	13	19	50,9
Corporación Refrigerados INY	26	28	26	3	2	-14,2	17	19	9,4
Austral Group	9	25	24	2	3	21,9	16	18	11,5
Seafrost	11	19	19	2	1	-38,8	12	16	27,3
Tecnológica de Alimentos	0	1	15	0	1	163,0	12	14	11,7
Industrial Pesquera Santa Monica	5	8	11	1	1	-10,6	7	8	15,4
C N C	6	8	10	1	1	53,8	7	8	10,8
Inversiones Perú Pacífico	8	5	8	1	1	9,6	5	8	36,8
Armadores y Congeladores del Pacífico	10	10	11	1	1	166,1	6	7	18,6
RESTO	229	284	321	26	29	10,9	199	231	15,9
Textiles	1 275	1 471	1 730	156	171	9,1	896	1 152	28,6
Topy Top	85	113	163	16	13	-17,6	83	103	24,7
Devanlay Peru	82	93	98	7	9	40,8	43	68	57,7
Industrias Framor	0	3	62	2	5	141,2	13	54	299,0
Confecciones Textimax	85	86	100	9	7	-24,4	58	53	-9,2
Sudamericana de Fibras	43	49	53	5	5	-1,0	32	35	9,3
Industrias Nettelco	41	46	47	5	4	-21,7	28	30	6,1
Cotton Knit	29	37	33	3	3	28,4	22	26	19,9
Textil San Cristóbal	46	43	44	3	4	17,7	28	24	-12,8
Michell y Cia	27	32	38	5	3	-48,1	26	24	-8,7
Textiles Camones	21	14	28	2	3	41,7	12	22	79,6
RESTO	815	955	1 063	99	114	15,7	551	713	29,5
Maderas y Papeles	261	333	360	32	34	5,0	204	234	14,8
Kimberly-Clark Peru	15	26	34	3	6	92,6	19	29	53,1
Metrocolor	21	24	31	2	3	25,4	18	19	5,5
Maderera Bozovich	28	31	26	3	2	-39,4	16	18	12,3
Quebecor World Peru	26	26	31	2	2	-16,7	13	15	10,8
Industrial Ucayali	8	9	8	1	1	37,6	5	7	32,4
Consortio Maderero	6	10	9	1	1	-22,1	6	6	10,2
Triplay Amazónico	6	6	8	1	1	-8,9	5	6	29,0
Maderera Vulcano	12	11	12	1	1	-21,1	6	6	-6,2
Papelera Nacional	9	11	12	1	1	-0,6	6	6	-7,1
Protisa - Peru	4	5	6	0	1	42,0	3	5	46,0
RESTO	128	175	184	18	17	-3,2	106	118	11,0

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

	Anuales			Julio			Enero - Julio		
	2005	2006	2007	2007	2008	var %	2007	2008	var %
Exportaciones no Tradicionales ...									
Químicas	538	601	803	72	100	39,1	445	583	31,0
Quimpac	41	38	49	4	11	163,6	27	56	104,0
Opp Film	16	23	66	6	7	7,0	34	43	27,0
Southern	0	1	18	2	9	344,6	9	30	244,0
Industrias Electro Químicas	12	37	41	4	4	8,4	25	26	6,1
San Miguel Industrial	32	26	35	4	5	47,0	18	25	38,5
Goodyear del Peru	27	30	31	3	3	16,7	18	20	12,5
Unique	12	18	27	2	2	-6,3	14	19	38,1
Zinc Industrias Nacionales	8	23	38	3	2	-43,9	25	19	-25,0
Peruplast	9	7	11	1	3	195,3	4	17	291,1
Sulfato de Cobre	8	13	19	2	1	-30,5	12	15	21,6
RESTO	372	385	469	42	53	27,8	259	313	20,9
Minería no Metálica	118	135	165	17	16	-6,3	91	99	8,1
Cerámica Lima	8	13	18	1	3	91,4	11	16	47,0
Marmolería Gallos	15	20	22	2	2	-12,6	12	13	9,5
Cementos Lima	32	32	35	5	2	-64,2	19	11	-40,7
Corporación Cerámica	5	6	8	1	1	36,8	4	6	49,8
Cerámica San Lorenzo	3	6	9	1	1	-4,1	6	6	6,9
AGP Peru	3	7	9	1	1	7,8	5	5	3,6
South West Marbles & Stones	4	5	5	1	0	-8,3	3	3	14,1
Cia Minera Agregados Calcareos	4	4	6	0,5	0,5	2,2	3	3	-2,4
Inkabor	2	3	4	0,1	0,3	133,7	2	3	67,7
RESTO	43	39	49	5	5	8,3	27	32	17,3
Siderometalúrgico	493	829	907	82	86	3,9	512	588	14,7
Centelsa Peru	76	144	183	19	22	15,7	101	127	26,2
Tecnofil	58	98	112	10	13	28,6	61	73	20,6
Votorantim Metais	25	99	107	9	5	-48,4	78	62	-21,6
INDECO	39	98	81	9	6	-32,0	43	53	23,3
Industrias Electro Químicas	47	101	110	10	7	-33,8	67	52	-21,7
Corporación Aceros Arequipa	22	30	37	2	8	332,3	19	42	118,2
Empresa Siderúrgica del Perú	39	39	43	5	7	52,6	23	39	68,8
ARIN	49	52	60	4	3	-35,8	26	21	-21,1
Zinc Industrias Nacionales	20	34	50	5	2	-51,6	27	21	-25,2
PRODAC	6	11	14	1	2	122,7	7	13	76,7
RESTO	113	124	108	9	11	26,9	58	84	44,4

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

	Anuales			Julio			Enero - Julio		
	2005	2006	2007	2007	2008	var %	2007	2008	var %
Exportaciones no Tradicionales ...									
Metalmecánico	191	163	215	19	29	52,3	118	167	42,0
INDECO	8	10	24	3	3	14,2	14	14	-1,0
BSH Electrodomésticos	7	10	12	2	2	42,5	6	10	62,2
Fundición Callao	9	11	16	1	1	-16,3	8	10	21,3
Metalúrgica Peruana	15	13	11	1	1	-14,8	7	9	24,4
Motores Diesel Andinos	3	5	10	1	1	15,4	5	8	49,6
Embajada de Estados Unidos	0	0	1	0	1	--	0	6	--
Asea Brown Boveri	2	5	5	0	1	--	3	5	74,6
Mazal Corp.	5	5	5	1	0	-59,2	4	4	12,4
Fáb. Nac de Acumuladores ETNA	1	0	2	0	1	307,8	1	4	343,2
RESTO	141	104	130	11	18	67,0	70	98	40,9
Resto no Tradicional	69,9	89,1	106,8	10,0	10,5	4,4	57,3	67,0	16,9
Faber Castell Peruana	7,5	9,2	12,1	1,4	1,1	-20,9	7,3	8,5	16,9
Corporación Rey	1,8	3,0	7,9	0,8	0,9	15,1	3,7	5,4	45,0
Peruvian Leather	3,1	4,6	6,3	0,6	0,5	-15,9	3,5	4,0	14,4
Industrial Surquillo	1,5	2,4	4,1	0,4	0,1	-69,6	2,3	2,6	8,9
Corporación de Industrias Plásticas	1,7	2,7	2,3	0,3	0,3	18,0	1,0	1,4	32,9
Calzado Atlas	1,9	2,5	2,4	0,1	0,1	-43,6	1,4	1,3	-2,8
Wellco Peruana	2,5	1,2	1,1	0,0	0,0	340,0	0,6	1,3	127,3
Inter - Company	1,0	1,4	2,0	0,2	0,3	40,7	1,0	1,3	25,0
VC Leather	0,7	2,2	2,4	0,2	0,1	-42,9	1,6	1,2	-21,4
Segurindustria	1,2	1,5	2,2	0,2	0,2	-1,6	1,4	1,2	-13,5
RESTO	47,1	58,4	64,0	5,8	6,7	16,6	33,5	38,8	15,7
Otras exportaciones	141	156	175	13	30	136,6	87	133	53,1
TOTAL	17 368	23 800	27 956	2 692	3 063	13,8	15 180	19 248	26,8

Importaciones

6. En **julio** el valor de las importaciones se incrementó 56,5 por ciento en relación a similar período del año anterior. Este crecimiento se observó en insumos (63,0 por ciento) y bienes de capital (52,7 por ciento). En insumos, las mayores importaciones se dieron en el rubro combustibles, lubricantes y conexos (107,2 por ciento), mientras que en bienes de capital, destacaron las compras destinadas a la industria (25,7 por ciento). Por su parte, entre los bienes de consumo el mayor incremento se dio en el rubro duradero con una tasa de 60,7 por ciento.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

IMPORTACIONES SEGÚN USO O DESTINO ECONÓMICO

(Valores FOB en millones de US\$)

	Jul.	Jun.	Jul.	Jul.08/Jul.07		Enero-Julio			
	2007	2008	2008	Flujo	Var.%	2007	2008	Flujo	Var.%
I. BIENES DE CONSUMO	276	364	394	118	42.8	1 700	2 470	769	45.3
No duraderos	147	181	187	40	27.0	934	1 305	371	39.7
Duraderos	129	183	207	78	60.7	766	1 165	399	52.0
II. INSUMOS	925	1 457	1 509	583	63.0	5 498	8 965	3 467	63.1
Combustibles, lubricantes y conexos	304	599	629	325	107.2	1 799	3 570	1 771	98.4
Materias primas para la agricultura	73	112	81	8	11.0	314	548	234	74.4
Materias primas para la industria	549	746	798	250	45.5	3 385	4 847	1 462	43.2
III. BIENES DE CAPITAL	555	933	848	293	52.7	3 218	5 068	1 851	57.5
Materiales de construcción	54	118	151	97	178.4	323	722	399	123.4
Para la agricultura	3	8	10	7	240.3	24	50	26	110.1
Para la industria	392	624	493	101	25.7	2 199	3 174	975	44.3
Equipos de transporte	106	183	194	88	82.8	671	1 122	451	67.1
IV. OTROS BIENES	6	11	8	2	33.9	51	60	8	16.3
V. TOTAL IMPORTACIONES	1 763	2 764	2 759	996	56.5	10 467	16 562	6 095	58.2
Nota:									
Admisión temporal	22	35	55	33	155.0	197	197	1	0.3
Zonas francas	9	8	11	2	21.8	60	69	9	15.2
Principales alimentos	113	140	146	34	30.1	628	963	335	53.4
Trigo	41	42	30	- 11	- 26.3	169	267	98	57.7
Maíz y/o sorgo	19	20	35	16	81.5	145	165	20	14.0
Arroz	3	7	4	1	54.9	14	54	40	294.2
Azúcar	6	6	5	- 2	- 26.8	53	53	- 0	- 0.6
Lácteos	6	11	4	- 1	- 22.0	28	42	14	49.6
Soya	34	50	64	29	85.6	204	361	157	77.2
Carnes	3	4	4	1	34.5	15	21	6	37.4

7. En **julio** la importación de **bienes de consumo** fue de US\$ 394 millones, superior en 42,8 por ciento al valor del mismo periodo del año anterior.

En este mes, las importaciones de los principales **bienes de consumo duradero** aumentaron 63 por ciento, destacando los automóviles (152,7 por ciento). Las empresas importadoras de automóviles que mostraron mayor dinamismo fueron Toyota del Perú (120,4 por ciento) y Suzuki (266,0 por ciento). Entre los principales países proveedores de automóviles destacaron Japón y Corea del Sur con participaciones de 50,9 y 21,5 por ciento, respectivamente.

Importaciones de Automóviles*

(millones de US\$)

	Julio				Enero - Julio			
	2007	2008	Flujo	Var%	2007	2008	Flujo	Var%
Toyota del Perú	6.6	14.6	8.0	120.4	44.9	84.3	39.4	87.8
Suzuki	3.4	12.3	8.9	266.0	18.4	42.7	24.4	132.7
Nissan Maquinarias	2.2	6.9	4.7	214.5	13.8	28.1	14.4	104.4
Resto	24.7	59.4	34.7	140.5	155.5	277.9	122.4	78.8
Total	36.9	93.2	56.3	152.7	232.5	433.1	200.6	86.3

*Importaciones bajo el régimen definitivo

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES BIENES IMPORTADOS DE CONSUMO DURADERO 1/

(Millones de US\$)

	Julio				Enero - Julio			
	2007	2008	Flujo	Var. %	2007	2008	Flujo	Var. %
Automóviles	36.9	93.2	56.3	152.7	232.5	433.1	200.6	86.3
Televisores	18.5	23.4	4.9	26.7	88.5	103.3	14.8	16.7
Aparatos de uso doméstico	10.5	12.6	2.0	19.1	71.3	90.2	19.0	26.6
Motocicletas	8.0	11.5	3.5	43.3	38.8	65.1	26.3	67.8
Tragamonedas	7.2	7.4	0.2	2.3	27.2	58.4	31.2	115.1
Artículos de materiales plásticos	4.0	6.4	2.4	60.2	25.5	41.3	15.8	62.1
Muebles, colchones y accesorios de dormitorio	4.3	5.5	1.3	29.3	26.5	39.0	12.5	47.4
Radorreceptores, combinados o no	5.8	5.8	0.0	0.1	32.2	33.3	1.1	3.5
Enseres domésticos de metales comunes	4.4	4.2	-0.2	-4.5	21.4	29.4	8.0	37.1
Grabadores o reproductores de sonido	3.9	5.6	1.7	43.7	24.4	28.1	3.7	15.3
Impresos	0.0	0.0	0.0	-85.2	3.0	19.3	16.3	545.4
Máquinas y aparatos eléctricos	2.5	2.0	-0.4	-17.4	13.7	19.1	5.4	39.3
Cuchillería	1.3	2.6	1.2	90.1	12.0	17.4	5.4	45.2
Artículos de caucho	2.2	2.8	0.6	29.9	11.9	17.0	5.1	42.4
Maletas, neceseres, y maletines	1.3	2.0	0.7	54.6	14.8	16.7	2.0	13.3
Artículos manufacturados diversos	1.6	2.1	0.5	32.1	11.1	14.0	2.8	25.2
Artefactos y accesorios de alumbrado	1.1	1.5	0.4	38.9	5.7	10.8	5.0	87.9
Joyas y objetos de orfebrería y platería	1.0	1.2	0.1	12.2	6.4	9.3	2.9	45.2
Artículos de cerámica	0.9	1.2	0.3	40.1	6.3	8.2	2.0	31.0
Artículos de vidrio	1.3	1.2	0.0	-3.8	7.7	8.2	0.6	7.2
Resto	6.2	8.0	1.8	29.3	43.8	56.5	12.7	29.0
Total	122.9	200.2	77.3	63.0	724.7	1,117.9	393.2	54.3

1/ No incluye Zofratacna, Admisión Temporal, Equipaje ni la categoría "Otros Bienes"

8. Los principales **bienes de consumo no duradero** aumentaron 28,6 por ciento, entre éstos sobresalieron las adquisiciones de medicamentos de uso humano (49,2 por ciento) y productos de perfumería y cosméticos (55,8 por ciento).

En cuanto a los medicamentos de uso humano destacaron las mayores compras de Productos Roche Q.F. (93,5 por ciento) y Laboratorios Roemmers (181,8 por ciento). Respecto a los productos de perfumería y cosméticos, sobresalieron las mayores compras efectuadas por Procter & Gamble Perú (294,4 por ciento) y Unique (99,1 por ciento).

Por su parte, Estados Unidos y Argentina fueron los principales países proveedores de medicamentos de uso humano, con participaciones de 13,1 y 10,8 por ciento respectivamente; mientras que en el rubro de productos de perfumería y cosméticos, México y Colombia destacaron con participaciones de 31,9 y 22,6 por ciento respectivamente.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES BIENES IMPORTADOS DE CONSUMO NO DURADERO 1/

(Millones de US\$)

	Julio				Enero - Julio			
	2007	2008	Flujo	Var. %	2007	2008	Flujo	Var. %
Medicamentos de uso humano	19.3	28.8	9.5	49.2	130.9	155.4	24.5	18.8
Productos de perfumería, cosméticos	11.7	18.2	6.5	55.8	81.4	122.4	41.0	50.4
Calzado	6.3	7.5	1.2	18.2	42.8	65.9	23.1	54.1
Productos y preparados comestibles	8.0	10.2	2.1	26.4	44.6	57.6	13.0	29.3
Arroz	2.6	4.1	1.5	56.5	13.2	54.0	40.9	310.9
Azúcares, melaza y miel	6.0	4.5	-1.5	-24.8	46.5	51.7	5.2	11.2
Leche, crema y productos lácteos	6.8	3.8	-3.0	-44.0	39.7	51.3	11.6	29.1
Papeles y cartones recortados	5.0	6.8	1.7	34.3	30.9	48.6	17.7	57.4
Prendas de vestir de tejidos de punto	4.0	5.0	1.0	25.6	32.2	48.4	16.2	50.4
Impresos	4.4	7.2	2.8	63.0	36.9	45.9	9.0	24.4
Jabón y preparados para limpiar y pulir	4.0	5.1	1.2	29.4	28.1	35.9	7.8	27.8
Instrumentos musicales y sus partes, piezas	3.9	5.2	1.2	31.7	22.7	33.3	10.6	46.5
Prendas de vestir para hombre y niños	2.4	2.8	0.4	18.5	20.7	29.9	9.3	44.8
Artículos de materiales plásticos	3.2	4.7	1.5	46.5	22.3	28.6	6.4	28.6
Prendas de vestir para mujer y niñas	1.8	2.2	0.4	23.3	15.8	26.6	10.9	69.1
Legumbres frescas, refrigeradas o congeladas	2.0	2.5	0.5	23.5	12.4	21.1	8.8	70.9
Frutas y Nueces	3.6	5.3	1.7	46.3	17.8	21.1	3.3	18.6
Aceites y grasas fijos de origen vegetal	2.1	3.1	1.0	45.2	10.5	18.3	7.8	74.6
Bebidas Alcohólicas	1.4	3.1	1.7	122.7	13.7	18.1	4.3	31.6
Juguets y juegos	4.8	4.3	-0.5	-10.6	17.4	17.4	0.0	-0.2
Resto	36.4	45.5	9.1	25.2	208.3	295.9	87.6	42.1
Total	139.8	179.8	40.0	28.6	888.5	1,247.5	359.1	40.4

1/ No incluye Zofratatna, Admisión Temporal, Equipaje ni la categoría "Otros Bienes"

Los **alimentos** clasificados como **bienes de consumo** registraron un crecimiento de 75,7 por ciento, sobresaliendo las compras de arroz (54,9 por ciento).

El volumen de importación de arroz fue menor en 15,6 por ciento mientras que el aumento de su precio promedio ascendió a 83,5 por ciento. Amerop Perú y Agrícola El Arrozal lideraron las compras, mientras que Uruguay y Tailandia fueron los principales países de origen de las importaciones con participaciones de 81,5 y 14,6 por ciento respectivamente.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

Importaciones de arroz por país de origen - Julio 2008 (Participación porcentual)

IMPORTACIONES DE PRINCIPALES ALIMENTOS: CONSUMO

(Valores FOB en millones de US\$)

	Jul. 2007	Jun. 2008	Jul. 2008	Jul.08/Jul.07		Enero-Julio			
				Flujo	Var.%	2007	2008	Flujo	Var.%
ARROZ	3	7	4	1	54.9	14	54	40	294.2
Volumen (miles tm)	6.9	10.2	5.8	- 1.1	- 15.6	38.5	103.5	65.0	168.9
Precio (US\$/tm)	379.9	728.0	697.2	317.3	83.5	356.3	522.2	165.9	46.6
AZÚCAR	6	6	5	- 2	- 26.8	53	53	- 0	- 0.6
Volumen (miles tm)	19.0	17.4	13.8	- 5.2	- 27.2	150.0	150.8	0.8	0.5
Precio (US\$/tm)	342.8	350.2	344.7	1.9	0.6	353.1	349.2	- 3.9	- 1.1
TOTAL LÁCTEOS	6	11	4	- 1	- 22.0	28	42	14	49.6
Volumen (miles tm)	1.6	2.8	1.1	- 0.5	- 30.9	10.3	10.1	- 0.2	- 1.6
Precio (US\$/tm)	3 454.7	3 803.2	3 900.7	446.0	12.9	2 741.8	4 168.4	1 426.6	52.0
Leche en polvo entera	2	3	1	- 1	- 54.3	10	15	4	39.2
Volumen (miles tm)	0.6	0.7	0.2	- 0.4	- 67.6	4.2	3.4	- 0.8	- 19.5
Precio (US\$/tm)	3 141.4	4 505.8	4 423.4	1 282.1	40.8	2 493.7	4 308.4	1 814.6	72.8
Grasa de leche anhidra	1	1	2	1	151.8	2	7	5	229.5
Volumen (miles tm)	0.3	0.3	0.4	0.2	61.5	0.8	1.5	0.7	84.9
Precio (US\$/tm)	2 934.5	4 507.0	4 577.3	1 642.8	56.0	2 600.3	4 632.3	2 032.0	78.1
Leche en polvo descremada	3	6	2	- 1	- 45.6	16	21	5	31.7
Volumen (miles tm)	0.8	1.9	0.5	- 0.2	- 32.7	5.3	5.2	- 0.1	- 1.1
Precio (US\$/tm)	3 886.7	3 428.9	3 141.6	- 745.1	- 19.2	2 961.0	3 941.6	980.6	33.1
TOTAL CARNES	3	4	4	1	34.5	15	21	6	37.4
Volumen (miles tm)	2.8	2.1	2.1	- 0.6	- 23.1	13.9	13.9	0.0	0.1
Precio (US\$/tm)	1 065.6	1 781.0	1 864.0	798.4	74.9	1 106.0	1 517.7	411.7	37.2
PRINCIPALES ALIMENTOS	18	28	17	- 1	- 2.9	110	170	60	54.2

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES EMPRESAS IMPORTADORAS DE BIENES DE CONSUMO 1/

(Millones de US\$)

	Julio				Enero - Julio			
	2007	2008	Flujo	Var. %	2007	2008	Flujo	Var. %
Toyota del Perú	6.6	14.6	8.0	120.2	45.0	84.6	39.6	87.9
LG Electronics Perú	5.6	8.4	2.9	51.4	41.5	54.2	12.7	30.5
Procter & Gamble Perú	3.6	9.4	5.8	159.6	36.8	52.8	15.9	43.2
Gloria	8.0	6.8	-1.2	-15.2	34.3	44.9	10.6	30.8
Suzuki	3.4	12.3	8.9	265.9	18.4	42.8	24.4	132.7
Saga Falabella	3.5	2.9	-0.6	-16.5	33.0	42.1	9.1	27.6
Tiendas por Departamento Ripley	4.1	3.7	-0.4	-9.6	38.1	41.3	3.2	8.5
Samtronics Perú	7.0	8.9	1.9	27.3	25.3	34.0	8.8	34.8
Honda del Perú	3.3	6.2	2.9	89.5	18.3	33.8	15.6	85.1
Nissan Maquinarias	2.2	6.9	4.7	212.7	13.9	28.3	14.4	103.8
Nestle Perú	2.8	3.3	0.5	18.6	18.2	26.8	8.6	47.0
Automotores Gildemeister - Perú	2.1	5.0	2.9	140.0	10.9	25.9	15.1	138.4
Sony Sucursal del Perú	5.1	5.5	0.4	8.4	24.4	24.4	0.0	-0.1
Euro Motors	1.8	4.9	3.1	174.5	13.8	24.3	10.5	76.3
Philips Peruana	3.9	3.4	-0.5	-13.0	16.0	21.7	5.7	35.4
Trading Fashion Line	0.7	1.0	0.3	36.8	9.0	20.6	11.6	129.3
Unique	1.6	2.0	0.3	20.4	8.9	19.9	11.0	124.5
H.A. Motors	3.1	3.3	0.2	6.9	20.5	19.8	-0.7	-3.4
Colgate - Palmolive Perú	2.0	2.3	0.3	12.3	15.6	18.8	3.2	20.2
Resto	192.4	269.3	77.0	40.0	1,171.4	1,704.5	533.1	45.5
Total	262.7	380.0	117.4	44.7	1,613.2	2,365.4	752.3	46.6

1/ No incluye Zofratacna, Admisión Temporal, Equipaje ni la categoría "Otros Bienes"

9. Las **importaciones de insumos** fueron de US\$ 1509 millones, superiores en 63 por ciento al valor alcanzado en julio del año anterior.

El precio de los insumos importados, sin considerar a los alimentos e hidrocarburos, se incrementó 26,3 por ciento en julio. El volumen de los mismos aumentó en 14,3 por ciento. Respecto a los precios, destacaron los **productos de hierro y acero** (39,7 por ciento). Por otra parte, los mayores aumentos de volumen correspondieron a los **productos químicos orgánicos** (43,3 por ciento) y los **productos de hierro y acero** (38 por ciento).

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

Importaciones de Insumos 1/

	Indice de Precios		Indice de Volumen		Valor 2/	
	Indice	Var. %	Índice	Var. %	Millones dólares	Var. %
2002	100.0		100.0		2,135	
2003	103.3	3.3	108.4	8.4	2,390	11.9
2004	116.2	12.5	117.3	8.2	2,917	22.1
2005	129.3	11.2	130.0	10.8	3,588	23.0
2006	134.2	3.8	149.0	14.6	4,273	19.1
2007	145.4	8.3	181.9	22.1	5,654	32.3
I T	139.7	7.2	170.7	19.8	1,272	28.4
II T	144.0	9.8	166.8	14.6	1,282	25.9
III T	147.2	7.9	197.8	33.1	1,555	43.7
IV T	150.7	8.4	192.3	20.6	1,546	30.8
Julio	146.8	8.9	200.9	37.8	525	50.1
Enero - Julio	142.6	8.6	173.3	20.2	3,078	30.5
2008						
I T	156.1	11.7	216.4	26.7	1,799	41.4
II T	169.6	17.8	226.7	36.0	2,054	60.3
Julio	185.4	26.3	229.6	14.3	757.2	44.3
Enero - Julio	166.1	16.5	222.7	28.5	4,610	49.8

1/ Sin considerar alimentos ni petróleos y sus derivados

2/ No incluye Zofratacna, Admisión Temporal, Equipaje ni la categoría "Otros Bienes"

10. Los principales **insumos para la industria** adquiridos durante el mes fueron los productos de hierro y acero (92,9 por ciento) y plásticos en formas primarias (20,1 por ciento). En el primer caso, destacaron las importaciones de Siderperú y Prodac (222 por ciento). En cuanto a los plásticos en formas primarias, las mayores compras fueron registradas por Dispercol (181,5 por ciento) y San Miguel Industrial (78,5 por ciento).

China y Brasil fueron los principales países proveedores de hierro y acero con participaciones de 51,5 y 20,9 por ciento respectivamente. En el caso de los plásticos en formas primarias, Estados Unidos y Colombia destacaron con participaciones de 47,1 y 13,2 por ciento respectivamente.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES BIENES IMPORTADOS DE MATERIAS PRIMAS PARA LA INDUSTRIA 1/

(Millones de US\$)

	Julio				Enero - Julio			
	2007	2008	Flujo	Var. %	2007	2008	Flujo	Var. %
Plásticos en formas primarias	81.9	98.4	16.5	20.1	465.5	619.6	154.1	33.1
Hierro y acero	52.3	100.8	48.5	92.9	308.5	536.0	227.6	73.8
Cereales y preparados de cereales	59.6	67.2	7.5	12.7	333.2	481.4	148.2	44.5
Hilados y tejidos	36.8	43.9	7.1	19.4	212.1	301.8	89.7	42.3
Productos químicos orgánicos	23.9	38.2	14.4	60.2	154.4	248.3	94.0	60.9
Papel y cartón	29.4	32.1	2.7	9.1	189.8	238.0	48.2	25.4
Partes y piezas de maquinaria y equipo industrial	25.8	35.9	10.0	38.8	149.8	216.2	66.4	44.3
Aceites y grasas fijos de origen vegetal	20.3	23.3	3.0	14.8	120.7	210.6	89.9	74.4
Partes y piezas de aparatos eléctricos	17.0	25.2	8.2	48.4	125.5	166.1	40.7	32.4
Materias y productos químicos	17.3	20.8	3.5	20.0	120.1	159.0	38.9	32.3
Manufacturas de metales	20.6	25.0	4.4	21.4	108.8	150.9	42.1	38.7
Productos químicos inorgánicos	14.4	23.6	9.2	63.8	79.0	123.4	44.4	56.3
Máquinas de oficina y procesamiento automático de datos	13.1	19.2	6.1	46.2	83.8	112.0	28.2	33.7
Materias tintóreas, curtientes y colorantes	12.9	17.1	4.3	33.2	79.4	109.2	29.8	37.5
Fibras textiles y sus desperdicios	12.4	16.0	3.5	28.4	89.4	108.5	19.1	21.4
Resto	88.6	153.8	65.2	73.7	566.4	866.0	299.6	52.9
Total	526.3	740.5	214.2	40.7	3,186.4	4,647.1	1,460.7	45.8

1/ No incluye Zofratacna, Admisión Temporal, Equipaje ni la categoría "Otros Bienes"

11. La importación de los **principales alimentos** clasificados como **insumos** alcanzó los US\$ 129 millones, registrando un incremento de 36,3 por ciento respecto al valor del mismo mes del año anterior.

Entre estos insumos, destacaron el **maíz y torta de soya** (81,5 y 168,7 por ciento, respectivamente) cuyas compras se incrementaron principalmente por mayores precios transados.

En el caso del maíz, destacaron las compras de San Fernando. Por país de origen, Argentina y Brasil fueron los únicos proveedores con participaciones de 78,3 y 21,7 por ciento respectivamente.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

IMPORTACIONES DE PRINCIPALES ALIMENTOS: INSUMOS

(Valores FOB en millones de US\$)

	Jul. 2007	Jun. 2008	Jul. 2008	Jul.08/Jul.07		Enero-Julio			
				Flujo	Var.%	2007	2008	Flujo	Var.%
TRIGO	41	42	30	- 11	- 26.3	169	267	98	57.7
Volumen (miles tm)	197.9	128.3	91.1	- 106.8	- 54.0	889.8	801.0	- 88.8	- 10.0
Precio (US\$/tm)	207.4	328.6	332.2	124.7	60.1	190.3	333.4	143.1	75.2
MAÍZ Y/O SORGO	19	20	35	16	81.5	145	165	20	14.0
Volumen (miles tm)	125.0	93.1	147.6	22.6	18.0	904.1	769.6	- 134.5	- 14.9
Precio (US\$/tm)	154.5	214.7	237.6	83.1	53.8	159.9	214.2	54.3	33.9
TOTAL SOYA	34	50	64	29	85.6	204	361	157	77.2
Volumen (miles tm)	100.8	96.1	131.0	30.3	30.0	608.5	648.7	40.2	6.6
Precio (US\$/tm)	341.7	522.1	487.7	146.0	42.7	334.9	556.8	221.9	66.2
Aceite de soya	17	21	17	0	1.7	104	177	73	70.4
Volumen (miles tm)	24.9	16.7	13.3	- 11.6	- 46.5	162.0	161.5	- 0.5	- 0.3
Precio (US\$/tm)	675.6	1 241.3	1 283.8	608.3	90.0	642.9	1 099.2	456.3	71.0
Frijol de soya	2	4	6	3	145.2	7	29	23	347.8
Volumen (miles tm)	8.3	8.5	11.2	2.9	34.5	23.7	63.9	40.2	169.7
Precio (US\$/tm)	272.4	462.4	496.5	224.2	82.3	274.6	456.0	181.4	66.0
Torta de soya	15	26	41	26	168.7	93	155	61	65.9
Volumen (miles tm)	67.6	70.9	106.5	39.0	57.7	422.8	423.3	0.5	0.1
Precio (US\$/tm)	227.1	360.1	387.2	160.0	70.5	220.3	365.1	144.8	65.7
PRINCIPALES ALIMENTOS	95	112	129	34	36.3	518	793	275	53.2

12. Las **importaciones de petróleo y derivados** sumaron US\$ 606 millones, mayores en 107,9 por ciento a las del mismo mes del año anterior, resultado que reflejó el mayor precio del crudo y sus derivados, siendo el Diesel 2, el derivado que presentó mayor incremento de precio (84,7 por ciento).

Considerando que las exportaciones en **julio** totalizaron US\$ 270 millones, la **balanza petrolera** tuvo un resultado negativo de US\$ 336 millones.

IMPORTACIONES DE PETRÓLEO CRUDO Y DERIVADOS

(millones de US\$)

	Anuales		Julio				Enero - Julio			
	2006	2007	2007	2008	flujo	var %	2007	2008	flujo	var %
TOTAL	2 695	3 490	291	606	315	107.9	1 730	3 456	1 725	99.7
Volumen (miles bls.)	43 149	48 065	3 956	4 285	329	8.3	27 269	30 109	2 840	10.4
Precio(US\$/bl)	62.5	72.6	73.7	141.4	67.7	92.0	63.5	114.8	51.3	80.9
CRUDO	2 096	2 641	233	361	128	54.7	1 332	2 347	1 015	76.2
Volumen (miles bls.)	35 072	37 999	3 275	2 653	- 622	-19.0	21 886	21 227	- 659	-3.0
Precio(US\$/bl)	59.8	69.5	71.2	136.1	64.8	91.0	60.8	110.6	49.7	81.7
DERIVADOS	598	849	58	245	187	321.2	399	1 109	710	178.1
Volumen (miles bls.)	8 077	10 066	681	1 632	952	139.8	5 383	8 882	3 499	65.0
Precio(US\$/bl)	74.1	84.4	85.5	150.1	64.7	75.7	74.1	124.8	50.8	68.5
Diesel 2	445	612	45	175	130	288.0	286	847	561	196.4
Volumen (miles bls.)	5 895	7 291	514	1 080	566	110.0	4 008	6 472	2 464	61.5
Precio(US\$/bl)	75.4	83.9	87.6	161.8	74.2	84.7	71.3	130.9	59.6	83.5
Aceites Lubricantes	90	112	5	15	10	202.7	59	75	16	28.0
Volumen (miles bls.)	937	1 082	43	104	62	144.4	575	613	39	6.7
Precio(US\$/bl)	96.1	103.5	115.3	142.8	27.5	23.9	101.9	122.3	20.4	20.0
Gasolina motor	56	63	2	9	7	461.9	31	64	34	110.7
Volumen (miles bls.)	777	774	18	66	49	276.4	406	573	167	41.0
Precio(US\$/bl)	71.5	81.0	91.1	135.9	44.9	49.3	75.2	112.4	37.2	49.4
GLP	4	61	7	13	7	100.2	23	88	65	280.6
Volumen (miles bls.)	82	907	106	126	20	18.8	388	960	572	147.3
Precio(US\$/bl)	51.1	67.5	62.1	104.6	42.5	68.5	59.5	91.5	32.1	53.9
Turbo Jet A1/Keroturbo	1	1	0	33	33	--	1	34	34	--
Volumen (miles bls.)	7	9	0	256	255	--	5	261	257	--
Precio(US\$/bl)	112.0	127.5	123.4	130.1	6.7	5.4	120.4	130.5	10.2	8.4
Resto	3	0	0	0	0	110.7	0	0	0	102.9

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

BALANZA NETA PETROLERA, CRUDO Y DERIVADOS

(Valores FOB en millones de US\$)

	Jul.	Jun.	Jul.	Jul.08/Jul.07		Enero-Julio			
	2007	2008	2008	Flujo	Var. %	2007	2008	Flujo	Var. %
1. EXPORTACIONES	226	374	270	44	19,4	1 186	1 794	608	51,3
Volumen (millones bs.)	3,4	3,4	2,3	- 1,1	- 32,9	20,4	18,4	- 2,0	- 9,7
Precio (US\$/b)	66,6	109,8	118,4	51,8	77,9	58,1	97,3	39,2	67,6
Petróleo crudo	29	85	83	54	189,7	312	405	93	29,8
Volumen (millones bs.)	0,4	0,7	0,7	0,3	71,6	6,0	4,0	- 2,0	- 32,7
Precio (US\$/b)	68,2	118,8	115,1	46,9	68,8	51,8	100,0	48,2	93,0
Derivados	197	289	187	- 11	- 5,4	874	1 389	515	58,9
Volumen (millones bs.)	3,0	2,7	1,6	- 1,4	- 47,7	14,4	14,4	- 0,0	- 0,1
Precio (US\$/b)	66,3	107,4	119,9	53,6	80,8	60,7	96,5	35,8	59,1
2. IMPORTACIONES	291	567	606	315	107,9	1 730	3 456	1 725	99,7
Volumen (millones bs.)	4,0	4,1	4,3	0,3	8,3	27,3	30,1	2,8	10,4
Precio (US\$/b)	73,7	136,9	141,4	67,7	92,0	63,5	114,8	51,3	80,9
Petróleo crudo	233	377	361	128	54,7	1 332	2 347	1 015	76,2
Volumen (millones bs.)	3,3	2,8	2,7	- 0,6	- 19,0	21,9	21,2	- 0,7	- 3,0
Precio (US\$/b)	71,2	136,3	136,1	64,8	91,0	60,8	110,6	49,7	81,7
Derivados	58	191	245	187	321,2	399	1 109	710	178,1
Volumen (millones bs.)	0,7	1,4	1,6	1,0	139,8	5,4	8,9	3,5	65,0
Precio (US\$/b)	85,5	138,1	150,1	64,7	75,7	74,1	124,8	50,8	68,5
a. Petroperú	10	73	95	85	816,1	84	343	260	310,8
Volumen (millones bs.)	0,1	0,5	0,6	0,5	369,7	1,1	2,5	1,3	114,0
Precio (US\$/b)	83,9	156,6	163,7	79,7	95,0	72,9	139,9	67,0	91,9
b. Otras empresas	48	118	150	102	213,9	315	766	450	142,9
Volumen (millones bs.)	0,6	0,9	1,1	0,5	88,8	4,2	6,4	2,2	51,7
Precio (US\$/b)	85,8	128,7	142,7	56,9	66,3	74,4	119,1	44,7	60,1
3. BALANZA PETROLERA	- 66	- 193	- 336	- 271	- 412,7	- 544	- 1 662	- 1 117	- 205,2

PRINCIPALES EMPRESAS IMPORTADORAS DE INSUMOS Y MATERIAS PRIMAS 1/

(Millones de US\$)

	Julio				Enero - Julio			
	2007	2008	Flujo	Var. %	2007	2008	Flujo	Var. %
Refinería La Pampilla	177.7	385.1	207.4	116.8	1,141.4	2,167.4	1,025.9	89.9
Petroperú	90.8	149.2	58.4	64.3	413.4	931.7	518.3	125.4
Alicorp	30.0	31.6	1.7	5.6	142.9	245.0	102.0	71.4
Manu Perú Holding	12.0	44.2	32.2	268.8	98.3	208.1	109.9	111.8
Siderperú	4.0	33.7	29.7	741.7	44.1	150.1	106.0	240.0
Corporación Aceros Arequipa	5.8	30.4	24.6	423.0	47.4	113.1	65.7	138.8
Cargill Américas Perú	9.1	20.9	11.9	131.1	62.3	106.0	43.7	70.2
Corporación Misti	21.6	1.1	-20.5	-94.9	55.7	105.0	49.2	88.3
San Fernando	8.5	22.5	14.0	164.5	68.9	101.9	33.0	47.8
Molinos & Cia.	12.5	7.8	-4.7	-37.6	52.6	90.4	37.8	71.8
Repsol YPF Comercial del Perú	6.6	13.2	6.6	100.2	14.7	74.7	60.1	409.3
San Miguel Industrial	6.0	10.2	4.2	70.2	49.9	60.8	10.9	21.9
Louis Dreyfus Perú S.A.	0.0	5.5	5.5	na	10.2	51.6	41.4	403.8
Inkafert	11.1	4.4	-6.6	-59.9	20.2	51.5	31.3	154.8
Unión de Cervecerías Backus & Johnston	8.0	2.6	-5.5	-68.1	37.0	50.0	13.0	35.0
Resto	499.2	688.0	188.8	37.8	3,036.0	4,255.5	1,219.6	40.2
Total	902.8	1,450.4	547.6	60.7	5,295.1	8,762.8	3,467.6	65.5

1/ No incluye Zofratacna, Admisión Temporal, Equipaje ni la categoría "Otros Bienes"

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

13. Las **importaciones de bienes de capital** fueron de US\$ 848 millones, registrando un crecimiento de 52,7 por ciento con respecto a similar mes del año anterior. Por **sectores económicos**, las importaciones de bienes de capital orientadas al sector transportes mostraron mayor dinamismo.

IMPORTACIÓN DE BIENES DE CAPITAL POR SECTORES ECONÓMICOS

(Millones de US\$)

Sector	Julio				Enero - Julio			
	2007	2008	Flujo	Var.%	2007	2008	Flujo	Var.%
Agricultura	5	13	8	174.9	35	63	28	77.8
Pesca	1	1	0	-8.8	7	6	-1	-11.8
Hidrocarburos	29	32	3	12.1	173	499	325	187.6
Minería	42	38	-4	-9.5	228	214	-14	-6.1
Manufactura	47	73	26	56.5	270	381	110	40.9
Construcción	9	10	1	13.3	63	77	14	21.6
Electricidad	9	8	-1	-8.3	36	21	-15	-42.2
Transportes	108	196	88	81.2	681	1,141	460	67.5
Telecomunicaciones	87	107	20	23.0	491	651	159	32.4
Comercializadoras de Bienes de Capital	131	177	47	35.6	716	1,062	346	48.4
Equipos de tecnología de la información	25	36	11	45.6	165	260	95	57.7
Maquinaria y equipos diversos	31	53	23	74.2	178	304	126	71.2
Instrumentos de medicina y cirugía	5	4	0	-3.2	33	43	10	30.7
Equipos de oficina	6	14	8	131.1	44	61	17	37.5
Servicios Financieros	44	41	-3	-7.9	160	216	56	34.7
Resto de comercializadoras	21	29	9	40.9	136	179	42	31.0
Materiales de construcción	54	128	73	135.1	323	576	253	78.4
No clasificadas	34	65	31	89.6	193	379	185	95.7
Total	555	848	293	52.7	3,218	5,068	1,851	57.5
Memo:								
Sin minería ni hidrocarburos	484	777	293	60.6	2,817	4,356	1,539	54.6

Durante el **mes**, destacaron las importaciones de máquinas, herramientas y aparatos mecánicos (449,3 por ciento), y maquinaria y equipo de ingeniería civil (31,2 por ciento). En el primer caso, Backus lideró las compras concentrando cerca del 65 por ciento del monto total importado en el mes, seguido por Tetra Pak. Las importaciones de Backus corresponden a una línea de envasado y un sistema completo de empacado. En cuanto a la maquinaria y equipo de ingeniería civil, las mayores compras fueron registradas por Mitsui Maquinarias Perú (229,8 por ciento).

Asimismo, Alemania destacó como el principal país de origen de las máquinas, herramientas y aparatos mecánicos con 40,7 por ciento de participación. Por su parte, Estados Unidos fue el principal país proveedor de maquinaria y equipo de ingeniería civil con una participación de 30,4 por ciento.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

PRINCIPALES EMPRESAS IMPORTADORAS DE BIENES DE CAPITAL 1/

(Millones de US\$)

	Julio				Enero - Julio			
	2007	2008	Flujo	Var. %	2007	2008	Flujo	Var. %
Perú LNG	0.2	24.4	24.1	--	0.7	347.0	346.3	--
Ferreyros	31.7	37.5	5.8	18.3	210.5	270.2	59.7	28.4
Telefónica Móviles	16.1	26.4	10.3	64.0	57.6	136.8	79.2	137.4
Corporación Aceros Arequipa	4.6	21.3	16.7	361.9	44.3	133.9	89.6	202.4
Toyota del Perú	11.1	21.5	10.4	93.1	46.6	115.7	69.1	148.2
Diveimport	11.6	13.5	1.9	16.7	46.6	112.8	66.2	142.1
Siderperú	1.9	46.2	44.3	--	10.3	97.2	86.9	842.1
Volvo Perú	4.9	17.1	12.2	248.1	52.8	89.9	37.1	70.2
América Movil Perú	16.3	14.8	-1.5	-9.5	87.1	83.8	-3.4	-3.8
Mitsui Maquinarias Perú	6.2	17.6	11.4	183.4	36.9	80.2	43.3	117.5
Brightstar Perú	12.1	7.3	-4.8	-39.6	76.6	70.3	-6.3	-8.2
Tech Data Perú	4.2	6.4	2.1	49.9	30.4	62.4	32.0	105.0
Banco de Crédito del Perú	14.6	14.5	-0.2	-1.2	58.5	56.4	-2.1	-3.6
Samtronics Perú	6.1	8.9	2.8	46.6	31.5	56.1	24.6	77.9
Tracto - Camiones USA	3.6	8.8	5.2	142.1	16.9	54.7	37.8	224.0
Resto	405.8	557.0	151.2	37.3	2,383.6	3,259.9	876.3	36.8
Total	551.2	843.1	291.9	53.0	3,191.0	5,027.2	1,836.3	57.5

1/ No incluye Zofratatna, Admisión Temporal, Equipaje ni la categoría "Otros Bienes"

PRINCIPALES BIENES IMPORTADOS DE BIENES DE CAPITAL PARA LA INDUSTRIA 1/

(Millones de US\$)

	Julio				Enero - Julio			
	2007	2008	Flujo	Var. %	2007	2008	Flujo	Var. %
Maquinaria y equipo de ingeniería civil	50.4	66.1	15.7	31.2	268.4	369.1	100.8	37.5
Bombas, compresores, ventiladores y aparatos de filtrado	22.6	17.8	-4.8	-21.3	117.4	279.6	162.2	138.1
Máquinas de procesamiento automático de datos	26.5	40.4	13.8	52.1	175.6	271.7	96.1	54.7
Equipos de telecomunicaciones 2/	33.9	38.8	4.8	14.2	190.7	258.4	67.7	35.5
Equipos de calefacción y refrigeración	20.3	14.3	-6.0	-29.5	100.8	157.0	56.2	55.7
Otras máquinas	27.3	21.2	-6.2	-22.6	122.7	141.0	18.3	14.9
Maquinaria textil y para trabajar cueros	14.8	14.6	-0.2	-1.2	88.6	124.7	36.1	40.7
Equipos mecánicos de manipulación	10.5	19.0	8.5	81.3	50.9	105.0	54.1	106.2
Aparatos eléctricos para empalme	10.4	16.1	5.6	54.0	81.3	103.0	21.7	26.7
Otras máquinas, herramientas y aparatos mecánicos	6.5	35.8	29.2	449.3	56.9	101.9	45.0	79.1
Instrumentos y aparatos de medición	14.6	14.8	0.2	1.4	81.7	99.4	17.8	21.8
Aparatos eléctricos rotativos	15.9	15.1	-0.8	-5.1	52.4	94.0	41.6	79.3
Máquinas para imprimir y encuadernar	7.4	19.9	12.5	170.0	52.8	87.0	34.1	64.6
Bombas para líquidos	9.9	12.5	2.6	25.9	60.5	80.6	20.2	33.4
Herramientas de uso manual o de uso de máquinas	6.1	9.4	3.3	54.7	40.2	60.1	19.9	49.5
Instrumentos y aparatos de medicina, cirugía	7.3	6.2	-1.1	-15.4	44.6	50.1	5.5	12.4
Aparatos de electricidad	6.2	7.5	1.3	21.4	41.2	49.0	7.8	19.0
Máquinas para elaborar alimentos	5.2	2.6	-2.6	-49.6	29.2	37.0	7.8	26.7
Máquinas y aparatos eléctricos	3.9	4.6	0.7	18.4	20.4	36.2	15.8	77.3
Aparatos eléctricos de diagnóstico	3.3	3.7	0.5	13.8	22.2	31.1	9.0	40.5
Resto	85.4	108.3	22.9	26.8	478.6	611.3	132.7	27.7
Total	388.5	488.6	100.1	25.8	2,177.0	3,147.2	970.2	44.6

1/ No incluye Zofratatna, Admisión Temporal, Equipaje ni la categoría "Otros Bienes"

2/ No incluye celulares

14. Por país de origen en el mes sobresalieron las mayores importaciones procedentes de China (61,5 por ciento), Estados Unidos (37,0 por ciento) y Brasil (54,4 por ciento).

IMPORTACIONES POR ORIGEN 1/

(Millones de US\$)

	Julio				Enero - Julio			
	2007	2008	Flujo	Var. %	2007	2008	Flujo	Var. %
Estados Unidos	259	355	96	37.0	1,477	2,261	784	53.1
China	213	345	131	61.5	1,172	1,964	792	67.6
Brasil	133	205	72	54.4	777	1,058	281	36.1
Argentina	89	110	21	23.2	589	755	165	28.0
Japón	64	116	52	81.4	377	618	241	64.0
México	61	99	39	63.6	384	610	225	58.7
Colombia	78	92	14	18.4	490	580	90	18.3
Chile	62	103	41	65.7	374	533	159	42.5
Italia	40	54	15	36.9	200	455	256	128.0
Alemania	54	75	22	40.0	352	455	103	29.2
Corea del Sur	51	71	20	40.0	265	406	141	53.3
India	19	30	11	56.4	104	265	162	155.7
España	34	31	-2	-6.5	162	211	49	30.3
Canadá	34	23	-11	-32.1	163	210	48	29.3
Tailandia	10	25	15	150.7	59	176	117	200.3
Resto	224	332	107	47.8	1,424	2,142	718	50.4
Total	1,425	2,068	642	45.1	8,369	12,700	4,331	51.7

1/ No incluye la importación de petróleo y sus derivados ni otros regímenes distintos al definitivo

Proyección agosto

15. Con **información de SUNAT al 7 de setiembre**, se proyectan exportaciones por US\$ 3 071 millones, lo que aunado a la proyección de importaciones de US\$ 2 470 millones determinaría un **superávit comercial de US\$ 600 millones**. Este mayor nivel de superávit reflejaría un aumento del nivel de exportaciones; minerales especialmente. Se registraría una caída de los **términos de intercambio** de 12,1 por ciento.
16. Las **exportaciones aumentarían 30,4 por ciento**: las tradicionales lo harían en 34,4 por ciento, mientras que las no tradicionales en 20,5 por ciento. Por su parte, **las importaciones registrarían un incremento de 35,8 por ciento** respecto a agosto de 2007. Debe señalarse que la información disponible para exportaciones es aún preliminar ya que las regularizaciones de órdenes de embarque pueden efectuarse hasta 15 días útiles luego del cierre del mes. Esta proyección adicionalmente toma en cuenta los precios internacionales de los principales commodities observados en el mes de agosto del presente año, los cuales pueden diferir de los precios de venta efectivamente realizados.

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

BALANZA COMERCIAL: PROYECCIÓN AGOSTO 2008

(Valores FOB en millones de US\$)

	2008		Enero-Agosto			
	Jul.	Ago.*	2007	2008*	Flujo	Var.%
EXPORTACIONES	3 063	3 071	17 535	22 319	4 784	27,3
Tradicional	2 378	2 400	13 490	17 231	3 741	27,7
No tradicionales	655	650	3 928	4 934	1 006	25,6
Otros	30	21	117	154	37	32,0
IMPORTACIONES	2 759	2 470	12 287	19 032	6 746	54,9
Bienes de consumo	394	374	1 977	2 844	867	43,9
Insumos	1 509	1 215	6 514	10 180	3 666	56,3
Bienes de capital	848	870	3 732	5 939	2 207	59,1
Otros bienes	8	11	64	71	6	10,0
BALANZA COMERCIAL	305	600	5 248	3 286	- 1 962	

Balanza Comercial mensual: 2006-2008*

(en US\$ millones)

* Proyección

Agosto: Evolución de los precios de *commodities*

Los **precios de los metales y petróleo** registraron una tendencia a la baja. El considerable descenso de la primera quincena, especialmente por expectativas desfavorables de recuperación mundial, fue compensado parcialmente hacia el final del mes por factores de oferta y una reactivación de las perspectivas de demanda. En general, los precios de los **alimentos** disminuyeron gracias a las expectativas de condiciones climáticas favorables y en línea con el descenso del precio del petróleo.

	COBRE	ORO	WTI	TRIGO	MAÍZ	ARROZ	ACEITE DE SOYA	AZÚCAR
	¢US\$/lb.	US\$/oz.tr.	US\$/bar.	US\$/tm	US\$/tm	US\$/tm	US\$/tm	US\$/tm
Julio	381,65	940,23	133,38	299,43	233,23	795,76	1 330,45	523,80
Agosto	346,30	838,32	116,64	303,56	198,31	705,50	1 119,62	512,41
31-Jul	374,69	917,60	124,08	292,11	210,84	820,00	1 234,81	518,09
29-Ago	340,65	835,10	115,46	292,11	210,44	690,00	1 144,20	513,90
	Var.%							
prom	-9,3	-10,8	-12,6	1,4	-15,0	-11,3	-15,8	-2,2
fin de período	-9,1	-9,0	-6,9	0,0	-0,2	-15,9	-7,3	-0,8

NOTAS DE ESTUDIOS DEL BCRP

No. 50 – 12 de setiembre de 2008

El **petróleo** mostró una clara tendencia descendente, con una disminución de 12,6 por ciento en promedio (a US\$/bl. 116,64) por expectativas de menor actividad económica mundial (desaceleración en EUA y Europa), apreciación del dólar, y reportes favorables de la EIA sobre inventarios de crudo en EUA. La caída del precio estuvo temporalmente limitada por los temores de los efectos del conflicto Rusia-Georgia, la explosión de un oleoducto en Turquía, y la incertidumbre sobre los posibles efectos de los huracanes Fay y Gustav en la producción del Golfo de México (cierre de unidades productivas).

El **oro** disminuyó 10,8 por ciento en promedio, a US\$/oz.tr. 838,32, en línea con la caída del petróleo y la apreciación del dólar. En la segunda quincena mostró un repunte, hasta US\$/oz.tr. 835,10 al cierre del mes, debido al incremento de la demanda por joyería de India y al aumento inusual de las órdenes de compra de oro en Suiza.

El **cobre** disminuyó 9,3 por ciento en promedio, a US\$/lb. 3,46 por: (i) incremento de los inventarios en las bolsas de metales (LME), (ii) expectativa de menor demanda mundial, en particular de Europa (sectores automotriz y construcción), y (iii) apreciación del dólar. En la segunda quincena esta tendencia fue atenuada por las expectativas de mayores importaciones de China (industria manufacturera). Estos factores influyeron también en precio del **zinc** y **plomo** (descensos promedio de 7,0 y 1,1 por ciento, respectivamente), éste último afectado además por menor demanda esperada de baterías.

El **maíz** y el **aceite de soya** experimentaron descensos promedio de 15,0 y 15,8 por ciento en el mes (a US\$/TM 198,31 y US\$/TM 1119,62, respectivamente). El maíz cayó inicialmente por expectativas de buena producción de EUA, luego del favorable clima del mes previo y menores temores de daños en las zonas de las inundaciones registradas en junio. El aceite de soya también disminuyó, influido además por: (i) favorables condiciones climáticas de EUA en el mes de floración del cultivo; (ii) expectativas de normalización de las exportaciones de Argentina y de menor demanda temporal de China; y (iii) favorables perspectivas de la cosecha de Brasil. Sin embargo, en la segunda mitad del mes ambos aumentaron por la reversión de expectativas sobre las condiciones climáticas en EUA y Argentina. El aumento de precios estuvo atenuado por las mejores perspectivas de oferta para la campaña 2008/2009 según el USDA.

El **trigo** se mantuvo relativamente estable (aumento de 1,4 por ciento en promedio, a US\$/TM 303,56), aunque su desempeño fue inestable debido a la volatilidad de las expectativas. Después de un aumento durante la mayor parte del mes, por elevación de las perspectivas del consumo y expectativas climáticas desfavorables en EUA, en la última semana bajó sensiblemente debido a buenas perspectivas de oferta en Rusia (por mayor producción para 2008), Australia y Argentina (por clima favorable).

Departamento de Economía Mundial
Subgerencia de Economía Internacional

Departamento de Estadísticas de Balanza de Pagos
Subgerencia de Estadísticas Macroeconómicas
Gerencia de Información y Análisis Económico
Gerencia Central de Estudios Económicos
12 de setiembre del 2008