

Balanza Comercial¹ Setiembre 2012

1. La **balanza comercial** registró en el mes de setiembre un superávit de US\$ 403 millones, inferior en US\$ 391 millones respecto al registrado en setiembre de 2011, reflejando menores exportaciones por US\$ 93 millones y mayores importaciones por US\$ 298 millones. Con ello, en el periodo enero-setiembre el superávit comercial ascendió a US\$ 3 255 millones.

Cuadro 1 BALANZA COMERCIAL

(Valores FOB en millones de US\$)

	2011	2012		Var.% de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
EXPORTACIONES	3 986	3 741	3 893	4,1	-2,3	34 757	33 840	-2,6
Productos tradicionales	3 072	2 783	3 029	8,8	-1,4	27 193	25 574	-6,0
Productos no tradicionales	896	935	844	-9,8	-5,9	7 340	8 015	9,2
Otros	18	23	21	-7,6	18,0	225	251	11,8
IMPORTACIONES	3 192	3 796	3 490	-8,0	9,3	27 460	30 585	11,4
Bienes de consumo	657	753	701	-6,8	6,8	4 823	5 952	23,4
Insumos	1 453	1 796	1 669	-7,1	14,8	13 571	14 403	6,1
Bienes de capital	1 042	1 232	1 104	-10,4	6,0	8 768	10 053	14,6
Otros bienes	41	14	16	9,5	-61,1	297	177	-40,3
BALANZA COMERCIAL	794	-54	403			7 298	3 255	

Fuente: SUNAT.

Exportaciones

2. En setiembre, el valor de las **exportaciones** ascendió a US\$ 3 893 millones, registrando una caída de 2,3 por ciento respecto a igual mes de 2011. Ello responde a los menores precios promedio de exportación, que descendieron 5,0 por ciento, que contrarrestaron el aumento de 2,8 por ciento en los volúmenes exportados, en particular de cobre y zinc (41,5 y 20,9 por ciento, respectivamente).

En el periodo enero-setiembre, las exportaciones acumularon un incremento en términos de volumen de 1,7 por ciento.

¹ En este informe participaron (en orden alfabético) Dennis Alvaro, Carlos Burga y Raymundo Chirinos.

NOTAS DE ESTUDIOS DEL BCRP

No. 67 – 12 de noviembre de 2012

Cuadro 2
EXPORTACIONES POR GRUPO DE PRODUCTOS
 (Valores FOB en millones de US\$)

	2011	2012		Var.% de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
Productos tradicionales	3 072	2 783	3 029	8,8	-1,4	27 193	25 574	-6,0
Pesqueros	131	290	140	-51,6	7,2	1 825	1 940	6,3
Agrícolas	248	152	148	-2,5	-40,1	1 028	710	-31,0
Mineros	2 253	2 011	2 308	14,8	2,4	20 664	19 398	-6,1
Petróleo y gas natural	440	329	431	30,9	-1,9	3 676	3 527	-4,0
Productos no tradicionales	896	935	844	-9,8	-5,9	7 340	8 015	9,2
Agropecuarios	243	268	220	-18,0	-9,3	1 944	2 092	7,6
Pesqueros	91	72	67	-6,6	-26,1	805	774	-3,9
Textiles	169	196	183	-6,8	8,5	1 400	1 591	13,6
Maderas y papeles, y sus manufacturas	41	41	34	-18,6	-18,7	292	315	8,0
Químicos	142	144	122	-15,0	-13,7	1 239	1 227	-1,0
Minerales no metálicos	49	63	55	-11,6	12,5	342	528	54,6
Sidero-metalúrgicos y joyería	100	99	112	12,8	12,4	878	919	4,6
Metal-mecánicos	48	41	37	-9,3	-22,6	337	408	21,0
Otros 1/	15	12	14	17,0	-8,2	103	161	56,3
Otros 2/	18	23	21	-7,6	18,0	225	251	11,8
Total Exportaciones	3 986	3 741	3 893	4,1	-2,3	34 757	33 840	-2,6

1/ Incluye pieles y cueros y artesanías, principalmente.

2/ Comprende la venta de combustibles y alimentos a naves extranjeras y la reparación de bienes de capital.

Fuente: SUNAT.

3. Las exportaciones de productos tradicionales sumaron US\$ 3 029 millones, menores en 1,4 por ciento respecto a setiembre del año anterior. Se registraron mayores volúmenes embarcados (4,7 por ciento) y menores precios promedio (5,8 por ciento).

Cuadro 3
Exportaciones - Setiembre 2012 1/
 (Variaciones porcentuales)

	Volumen			Precios		
	últimos 12 meses	mes anterior	acumulado anual 2/	últimos 12 meses	mes anterior	acumulado anual 2/
Total	2,8	0,1	1,7	-5,0	3,9	-4,5
Tradicionales	4,7	2,9	0,1	-5,8	5,4	-6,3
<i>Destacan:</i>						
Harina de pescado	-35,0	-50,6	2,7	25,7	3,3	-6,3
Café	-16,1	-7,6	-3,7	-30,1	2,6	-22,9
Cobre	41,5	34,5	7,4	-12,5	4,0	-14,4
Oro	-24,4	-20,6	-10,8	-1,5	7,0	8,0
Zinc	20,9	-40,4	-2,6	-8,8	9,2	-16,0
Petróleo crudo y derivados	-5,8	27,9	-11,5	2,5	1,2	3,5
No tradicionales	-2,9	-9,2	8,2	-3,1	-0,6	1,1
<i>Destacan:</i>						
Agropecuario	-3,3	-16,5	6,9	-6,2	-1,8	0,7
Pesquero	-19,3	-0,8	-5,5	-8,5	-5,8	1,4
Textiles	5,7	-4,9	1,5	2,6	-2,0	12,2
Químico	-5,9	-17,3	9,6	-8,3	2,8	-9,7
Siderometalúrgico 3/	28,9	9,6	16,3	-12,8	3,0	-9,9

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

2/ Periodo enero-setiembre del 2012 respecto a similar periodo del año anterior.

3/ incluye joyería.

Fuente: Sunat.

NOTAS DE ESTUDIOS DEL BCRP

No. 67 – 12 de noviembre de 2012

En el periodo enero-setiembre, la disminución nominal fue de 6,0 por ciento, en tanto que el volumen embarcado creció sólo 0,1 por ciento debido a que los mayores envíos de harina de pescado y cobre, fueron compensados por menores embarques de oro, zinc, café y petróleo crudo.

Los principales mercados de destino de los productos tradicionales fueron: China -cobre y harina de pescado-, Suiza y Canadá –oro-, Estados Unidos –oro, petróleo crudo y sus derivados- y Japón –cobre y gas natural-.

Cuadro 4
Principales Destinos: Exportaciones Tradicionales
(Millones US\$)

	2011	2012		Var. % de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
China	517	710	654	-8,0	26,4	5 055	5 425	7,3
Suiza	561	461	374	-18,8	-33,2	4 213	3 876	-8,0
Canadá	386	256	286	11,7	-25,9	3 082	2 492	-19,1
Estados Unidos	285	274	293	6,9	2,7	2 726	2 404	-11,8
Japón	58	162	203	24,8	250,7	1 499	1 824	21,7
Alemania	208	103	260	152,6	25,0	1 339	1 199	-10,4
Corea del Sur	99	88	117	32,5	18,6	1 259	1 070	-15,0
España	149	117	115	-1,2	-22,9	787	992	26,1
Chile	123	53	36	-31,5	-70,3	1 074	974	-9,3
Brasil	53	111	149	33,4	181,3	720	698	-3,2
Italia	63	71	72	1,4	13,9	855	673	-21,3
Bélgica	64	69	37	-46,3	-42,3	435	414	-5,0
Reino Unido	6	22	4	-81,0	-30,6	68	247	261,6
Bulgaria	3	4	19	339,6	465,1	399	231	-41,9
Finlandia	32	2	28	-	-12,1	159	210	32,2
Resto	464	278	381	37,0	-17,9	3 523	2 847	-19,2
Total	3 072	2 783	3 029	8,8	-1,4	27 193	25 574	-6,0
Nota:								
Asia	718	1 030	1 028	-0,3	43,0	8 634	9 067	5,0
Norteamérica	683	541	591	9,3	-13,5	6 010	5 019	-16,5
Unión Europea	635	480	623	29,6	-2,0	4 842	4 481	-7,5
Países Andinos 1/	175	80	82	3,7	-52,9	1 459	1 245	-14,6
Mercosur 2/	60	116	153	31,7	154,5	788	746	-5,3

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Brasil, Argentina, Uruguay y Paraguay

Fuente: Sunat.

El volumen embarcado de productos mineros mostró un incremento de 12,7 por ciento respecto a setiembre 2011, como consecuencia de los mayores volúmenes embarcados de cobre y zinc.

NOTAS DE ESTUDIOS DEL BCRP

No. 67 – 12 de noviembre de 2012

Cuadro 5
Principales Empresas Exportadoras de Cobre

(Miles de Tm)

	2011	2012		Septiembre		Enero - Septiembre		
	Sep.	Ago.	Sep.	Var. % mes anterior	Var. % 12 meses	2011	2012	Var. %
Total 1/	102	107	144	34,3	41,1	934	1 007	7,8
Refinado	22	17	27	59,0	25,8	235	205	-12,6
Southern	20	16	22	34,9	12,6	195	184	-6,0
Resto	2	1	5	519,1	146,6	39	22	-45,5
Concentrado	80	88	112	28,0	40,2	699	769	10,0
Antamina	30	37	41	10,4	33,9	252	308	21,9
Cerro Verde	23	24	28	16,9	23,2	207	195	-6,0
Cormin	9	11	16	51,4	80,9	87	107	23,1
Glencore Perú	7	9	0	-100,0	-100,0	51	51	-0,4
Tintaya	3	0	9	n.d.	201,2	27	33	22,0
Gold Fields La Cima	3	6	3	-46,6	2,1	35	28	-17,9
Resto	1	2	16	-	-	40	47	18,5

1/ Incluye Blister

Fuente: Sunat.

Por el contrario, se observaron menores volúmenes embarcados de oro, principalmente de Barrick, con lo cual este metal registra una caída de 24,4 por ciento en el mes y 8,8 por ciento en el periodo enero-setiembre.

Cuadro 6
Principales Empresas Exportadoras de Oro

(Miles de oz troy)

	2011	2012		Septiembre		Enero - Septiembre		
	Sep.	Ago.	Sep.	Var. % mes anterior	Var. % 12 meses	2011	2012	Var. %
Total	539	513	407	-20,6	-24,4	4 793	4 370	-8,8
Yanacocha	88	124	88	-28,8	-0,2	985	1 101	11,7
Barrick	114	72	52	-28,6	-54,5	700	572	-18,3
Procesadora Sudamericana	56	44	53	18,9	-6,1	558	409	-26,6
Buenaventura	65	45	50	12,2	-22,6	378	339	-10,3
Universal Metal Trading	44	0	2	n.a	-96,6	443	187	-57,9
Aruntani	17	15	12	-17,8	-27,8	146	137	-6,0
Minera Aurífera Retamas	13	15	14	-8,3	7,5	120	132	9,5
Resto	142	198	137	-30,7	-3,5	1 462	1 494	2,2

Fuente: Sunat.

- Las exportaciones de productos no tradicionales disminuyeron 5,9 por ciento respecto a setiembre 2011 por efecto tanto de menores volúmenes (-2,9 por ciento), como por menores precios (-3,1 por ciento). Se registró una disminución del volumen exportado de productos agropecuarios, químicos y pesqueros. Lo que fue atenuado por el mayor volumen exportado de productos siderometalúrgicos y textiles.

NOTAS DE ESTUDIOS DEL BCRP

No. 67 – 12 de noviembre de 2012

En términos desestacionalizados, las exportaciones no tradicionales registran una disminución trimestral anualizada de 1,1 por ciento en setiembre de 2012, luego de registrar importantes tasas de crecimiento ente los meses de marzo a agosto.

Gráfico 1

Exportaciones no tradicionales (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat

	O.11	N	D	E.12	F	M	A	M	J	J	A	S
Serie original (índice 1994=100)	635	683	727	627	598	708	593	651	718	702	700	635
Var. % últ. 12 meses	9.7	11.4	15.9	15.7	6.4	15.3	2.2	6.1	21.7	6.4	5.1	-2.9
Var. % trim. móvil tendencia anualizada	8.4	5.3	3.7	4.0	5.9	8.3	10.4	11.8	12.5	12.0	10.4	8.5

Los principales mercados de destino de nuestros productos de exportación no tradicional fueron Estados Unidos, Venezuela, Colombia y Ecuador, aunque Brasil destaca como el mercado de mayor crecimiento en el mes. Cabe mencionar que por bloque regional, el Mercosur es el único que registra una variación positiva en el mes de setiembre.

Cuadro 7
Principales Destinos: Exportaciones No Tradicionales
(Millones US\$)

	2011	2012		Var. % de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
Estados Unidos	202	196	188	-4,2	-6,9	1 651	1 768	7,1
Venezuela	89	96	90	-6,4	1,0	565	881	56,0
Colombia	82	68	56	-18,0	-32,1	616	557	-9,6
Ecuador	55	61	62	1,8	12,6	448	542	21,1
Chile	57	60	55	-7,6	-2,6	449	514	14,5
Bolivia	38	47	46	-2,7	20,3	303	385	26,9
Países Bajos	28	45	28	-39,0	-2,3	330	327	-1,0
España	37	40	32	-20,3	-12,2	356	310	-13,1
Brasil	33	38	40	6,5	24,2	258	305	17,9
China	23	21	26	22,5	12,9	269	232	-13,5
México	20	22	15	-33,2	-28,3	162	182	12,4
Italia	17	20	20	0,0	19,9	134	142	6,1
Reino Unido	13	20	11	-46,8	-16,0	127	123	-3,2
Francia	23	12	15	19,4	-34,5	161	123	-23,5
Alemania	15	14	12	-9,4	-18,2	140	123	-12,6
Resto	165	175	148	-15,1	-10,3	1 371	1 501	9,5
Total	896	935	844	-9,8	-5,9	7 340	8 015	9,2
Nota:								
Países Andinos 1/	321	331	308	-7,0	-3,9	2 381	2 879	20,9
Norteamérica	230	225	210	-6,5	-8,7	1 882	2 024	7,5
Unión Europea	159	178	144	-19,3	-9,6	1 476	1 350	-8,5
Asia	64	77	62	-19,7	-2,2	660	668	1,2
Mercosur 2/	48	56	60	7,3	26,9	376	443	17,8

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Brasil, Argentina, Uruguay y Paraguay

Evolución sectorial

- Las exportaciones de productos agropecuarios sumaron US\$ 220 millones, menores en 9,3 por ciento a las de setiembre del 2011. Dicha disminución estuvo explicada por un menor volumen embarcado (-3,3 por ciento), destacando los menores envíos de espárragos frescos y paltas frescas, así como por un menor precio promedio (-6,2 por ciento).

En el periodo enero-setiembre, las exportaciones agropecuarias sumaron US\$ 2 092 millones, monto mayor en 7,6 por ciento al de similar periodo del año anterior. Los principales destinos fueron: Estados Unidos (US\$ 581 millones) – espárragos y paltas frescas- y Países Bajos (US\$ 273 millones) -mangos y paltas frescas-.

Cuadro 8
Principales Destinos: Exportaciones Agropecuarias
(Millones US\$)

	2011	2012		Var. % de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
Estados Unidos	87	81	76	-5,6	-12,1	528	581	9,9
Países Bajos	23	32	18	-45,1	-23,2	276	273	-1,1
España	24	26	19	-26,7	-21,1	197	182	-7,7
Ecuador	13	21	18	-15,3	32,1	109	149	36,8
Reino Unido	7	15	8	-48,5	14,9	75	85	13,8
Colombia	12	7	4	-44,6	-67,7	77	68	-11,5
Haití	6	8	7	-8,2	13,1	44	57	30,7
Francia	5	6	7	27,5	32,3	58	54	-5,7
Chile	7	7	6	-18,6	-18,3	64	54	-15,7
Alemania	5	5	6	18,9	19,5	42	51	19,3
Brasil	4	6	4	-27,3	4,2	29	41	42,9
Bolivia	4	6	5	-16,8	25,4	28	40	43,4
China	3	3	3	12,7	2,9	30	39	30,4
Canadá	3	4	3	-19,3	-9,5	38	39	3,2
Hong Kong	0	1	0	-78,7	-16,9	34	37	9,0
Resto	38	41	36	-11,7	-4,7	316	342	8,2
Total	243	268	220	-18,0	-9,3	1 944	2 092	7,6
Nota:								
Unión Europea	73	94	65	-31,0	-11,8	719	716	-0,4
Norteamérica	94	88	82	-7,6	-13,1	595	643	8,0
Países Andinos 1/	43	44	38	-15,0	-11,8	306	340	11,4
Asia	8	11	11	-6,9	38,3	118	155	31,1

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela.

Fuente: Sunat.

En términos desestacionalizados, las exportaciones agropecuarias registraron en setiembre una tasa de variación trimestral anualizada de -1,9 por ciento, luego de mostrar importantes incrementos en los meses previos.

Gráfico 2
Exportaciones agropecuarias (serie desestacionalizada)
(Var. % trimestre móvil anualizado)

Fuente: Sunat

	O.11	N	D	E.12	F	M	A	M	J	J	A	S
Serie original (índice 1994=100)	1,582	1,940	2,245	1,741	1,457	1,560	1,289	1,460	1,726	1,805	1,825	1,524
Var. % últ. 12 meses	5.8	14.8	19.5	1.8	-1.8	11.6	-2.4	6.6	25.6	13.9	11.1	-3.3
Var. % trim. móvil tendencia anualizada	2.5	3.3	5.4	7.9	9.4	10.7	13.3	16.7	18.8	17.8	13.1	6.2

6. Las **exportaciones de productos pesqueros** sumaron US\$ 67 millones en setiembre, menores en 26,1 por ciento respecto a las del mismo mes del 2011. Esta disminución estuvo asociada a menores volúmenes embarcados (19,3 por ciento) –principalmente de perico, jurel y conchas de abanico– y menores precios (8,5 por ciento).

El volumen exportado de productos pesqueros mantiene tasas de crecimiento negativas por la menor cuota de pesca y factores climáticos adversos en el presente año, acumulando en el período enero-setiembre un descenso de 5,5 por ciento, no obstante en términos desestacionalizados este agregado registra un crecimiento anualizado positivo por tercer mes consecutivo.

Gráfico 3

Exportaciones pesqueras (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat

	O.11	N	D	E.12	F	M	A	M	J	J	A	S
Serie original (índice 1994=100)	450	317	474	381	503	566	387	507	501	476	392	389
Var. % últ. 12 meses	65.8	-3.5	16.5	21.6	18.7	7.9	-25.8	-12.1	7.7	-13.8	-18.7	-19.3
Var. % trim. móvil tendencia anualizada	5.9	-8.3	-20.0	-23.4	-19.7	-15.4	-14.3	-13.6	-9.5	-3.0	1.3	2.3

7. Las exportaciones de **productos textiles** fueron de US\$ 183 millones en setiembre, monto superior en 8,5 por ciento al de setiembre 2011, explicado por mayores volúmenes embarcados (5,7 por ciento), en particular de blusas, jerseys y otros tejidos de punto. También contribuyó el incremento en los precios promedio (2,6 por ciento), en especial de productos como las camisas de punto y jerseys.

Gráfico 4

Exportaciones textiles (serie desestacionalizada)
 (Var. % trimestre móvil anualizado)

Fuente: Sunat

	0.11	N	D	E.12	F	M	A	M	J	J	A	S
Serie original (índice 1994=100)	264	304	274	227	212	259	227	245	247	267	276	262
Var. % últ. 12 meses	-0.7	3.5	7.0	13.5	-6.3	-2.0	-7.3	-6.2	12.1	5.9	1.7	5.7
Var. % trim. móvil tendencia anualizada	5.1	13.7	15.5	10.4	0.8	-8.1	-11.6	-8.4	-0.8	7.2	12.4	13.5

En el periodo enero-setiembre, las exportaciones del sector textil sumaron US\$ 1 591 millones, 13,6 por ciento superior a las alcanzadas en el mismo periodo del año 2011. Los principales destinos fueron Venezuela (US\$ 502 millones) y Estados Unidos (US\$ 476 millones).

Cuadro 9
Principales Destinos: Exportaciones Textiles
(Millones US\$)

	2011	2012		Var. % de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
Venezuela	41	70	53	-23.8	31.4	208	502	140.9
Estados Unidos	49	49	53	7.0	7.1	568	476	-16.2
Brasil	11	9	12	31.7	13.3	76	76	0.0
Colombia	11	11	8	-20.0	-25.0	78	70	-10.6
Ecuador	6	8	11	34.9	87.0	57	69	20.8
Chile	7	7	7	-2.4	1.9	57	57	-0.3
Italia	8	5	5	6.2	-38.0	56	43	-22.9
Argentina	5	6	5	-21.0	-12.8	41	36	-11.4
Bolivia	3	4	4	-3.1	33.6	27	35	28.8
Alemania	4	3	3	-6.0	-27.8	30	26	-13.2
México	2	4	3	-30.3	25.8	18	24	35.0
China	1	1	2	3.1	49.5	16	18	8.8
Reino Unido	3	3	1	-49.7	-46.5	25	17	-30.4
Canadá	2	1	3	104.8	31.0	15	16	9.2
Japón	1	2	2	-17.0	40.6	13	14	5.6
Resto	15	13	12	-4.4	-18.1	114	111	-2.8
Total	169	196	183	-6.8	8.5	1,400	1,591	13.6
Nota:								
Norteamérica	53	54	58	6.6	8.8	601	517	-14.0
Países Andinos 1/	67	100	83	-16.4	23.8	428	733	71.2
Unión Europea	20	15	13	-10.4	-34.8	152	119	-21.7
Mercosur 2/	17	16	17	4.0	2.6	123	119	-3.1
Asia	5	7	5	-18.1	3.8	54	60	9.9

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Brasil, Argentina, Uruguay y Paraguay

Fuente: Sunat

Entre las principales empresas exportadoras en el mes destacan Devanlay Peru que registra un aumento de 17,2 por ciento y Topy Top con 9,6 por ciento.

8. En el mes, las **exportaciones de productos químicos** sumaron US\$ 122 millones, monto menor en 13,7 por ciento al de setiembre del año anterior. Esta disminución estuvo explicada por menores precios promedio (-8,3 por ciento), en especial de productos como laminados flexibles para envolturas (-6,4 por ciento) y preformas PET (-18,3 por cientos), principalmente. A ello se sumó una caída en los volúmenes embarcados de este mes (5,9 por ciento).

En términos desestacionalizados, los volúmenes de productos químicos registraron una caída anualizada de 2,5 por ciento en setiembre.

Gráfico 5

Exportaciones de productos químicos (serie desestacionalizada)
 (Var. % trimestre móvil anualizado)

Fuente: Sunat

	0.11	N	D	E.12	F	M	A	M	J	J	A	S
Serie original (índice 1994=100)	1,727	1,711	1,705	1,796	1,505	2,153	1,667	1,816	1,726	1,700	1,967	1,627
Var. % últ. 12 meses	18.1	17.5	12.4	40.9	12.6	22.5	11.3	7.7	3.2	-10.1	14.5	-5.9
Var. % trim. móvil tendencia anualizada	11.7	4.6	1.5	1.0	2.3	5.1	8.7	10.2	7.5	3.2	1.0	1.4

En lo que va del año, las exportaciones de productos químicos sumaron US\$ 1 227 millones, siendo menor en 1,0 por ciento a las ventas del año anterior. Los principales mercados de destino para estos productos fueron Chile (US\$ 202 millones) –ácido sulfúrico-, Colombia (US\$ 170 millones) –laminados flexibles y alcohol etílico- y Venezuela (US\$ 138 millones) –laminados flexibles-. Las ventas a los mercados de la Unión Europea disminuyeron 40,3 por ciento.

Cuadro 10

Principales Destinos: Exportaciones Químicas

(Millones US\$)

	2011	2012		Var. % de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
Chile	19	22	19	-16.7	-0.3	155	202	29.8
Colombia	22	21	15	-28.7	-33.8	157	170	8.4
Ecuador	15	13	16	18.5	8.2	121	145	19.7
Venezuela	18	8	8	1.4	-53.4	155	138	-10.9
Bolivia	12	14	14	-4.4	16.6	104	131	26.1
Brasil	7	11	6	-46.4	-15.1	64	58	-8.9
Estados Unidos	4	4	4	-15.7	-11.8	55	42	-22.5
Países Bajos	1	10	8	-26.9	729.5	24	29	22.5
México	3	3	3	-21.0	-6.2	25	27	5.0
Guatemala	4	3	2	-30.9	-37.7	21	24	14.5
China	4	3	2	-23.4	-52.5	33	23	-32.6
Panamá	2	2	4	110.0	133.3	15	22	47.2
Alemania	4	2	1	-24.1	-61.8	42	21	-51.3
El Salvador	1	2	1	-42.8	-6.6	13	15	15.0
Argentina	3	3	3	-1.1	-7.6	21	15	-29.9
Resto	24	22	18	-17.1	-25.6	235	167	-28.9
Total	142	144	122	-15.0	-13.7	1,239	1,227	-1.0
Nota:								
Países Andinos 1/	86	79	71	-9.7	-16.5	692	785	13.5
Unión Europea	17	21	15	-30.5	-13.1	188	112	-40.3
Mercosur 2/	10	14	9	-38.3	-13.9	88	76	-13.3
Norteamérica	7	8	6	-19.1	-9.5	81	71	-12.4
Asia	8	6	5	-6.4	-31.5	65	50	-23.1

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Brasil, Argentina, Uruguay y Paraguay

Fuente: Sunat

Importaciones

9. En setiembre, las importaciones sumaron US\$ 3 490 millones, nivel superior en 9,3 por ciento al alcanzado en setiembre de 2011, reflejando los mayores volúmenes importados de combustibles, de insumos plásticos, de hierro y acero, así como de los principales alimentos, que en conjunto representan un aumento de 7,7 por ciento. A lo anterior se sumó el incremento de 1,5 por ciento en el precio promedio de importación, en particular por las mayores cotizaciones de los bienes de consumo y de capital.

En el período enero-setiembre, las importaciones ascendieron a US\$ 30 585 millones, mayores en 11,4 por ciento a las registradas en el mismo periodo de 2011. Este incremento refleja el aumento de importaciones de bienes de consumo y de bienes de capital.

NOTAS DE ESTUDIOS DEL BCRP

No. 67 – 12 de noviembre de 2012

Cuadro 11
IMPORTACIONES SEGÚN USO O DESTINO ECONÓMICO
(Millones de US\$)

	2011	2012		Var. % de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
1. BIENES DE CONSUMO	657	753	701	-6,8	6,8	4 823	5 952	23,4
No duraderos	320	398	352	-11,7	10,0	2 521	3 000	19,0
Principales alimentos	34	71	56	-21,9	61,2	293	447	52,8
Resto	285	327	296	-9,5	3,9	2 228	2 553	14,6
Duraderos	337	355	350	-1,4	3,7	2 302	2 952	28,2
2. INSUMOS	1 453	1 796	1 669	-7,1	14,8	13 571	14 403	6,1
Combustibles, lubricantes y conexos	339	631	546	-13,5	61,2	4 118	4 439	7,8
Materias primas para la agricultura	111	94	122	30,0	9,8	814	901	10,8
Materias primas para la industria	1 003	1 071	1 001	-6,6	-0,3	8 640	9 063	4,9
3. BIENES DE CAPITAL	1 042	1 232	1 104	-10,4	6,0	8 768	10 053	14,6
Materiales de construcción	120	139	121	-12,8	0,7	1 117	1 151	3,0
Para la agricultura	9	11	13	18,9	44,8	78	108	39,4
Para la industria	644	732	690	-5,7	7,2	5 519	6 138	11,2
Equipos de transporte	268	350	279	-20,2	4,1	2 055	2 656	29,3
4. OTROS BIENES	41	14	16	9,5	-61,1	297	177	-40,3
5. TOTAL IMPORTACIONES	3 192	3 796	3 490	-8,0	9,3	27 460	30 585	11,4

Fuente: Sunat, ZofraTacna y Banco de la Nación

Cuadro 12
Variaciones porcentuales de importaciones - Setiembre 2012
(1994=100)

	Volumen			Precio		
	últimos 12 meses	mes anterior	acumulado anual ^{1/}	últimos 12 meses	mes anterior	acumulado anual ^{1/}
IMPORTACIONES	7,7	-8,2	9,9	1,5	0,1	1,5
1. CONSUMO	3,8	-7,6	20,8	2,9	0,9	2,3
No duradero	7,6	-12,2	17,2	2,3	0,6	1,7
Principales alimentos ^{2/}	82,8	-20,5	59,2	-11,8	-1,8	-3,5
Resto	-1,5	-6,3	11,3	5,4	1,1	3,1
Duradero	0,9	-2,5	26,0	2,8	1,2	1,9
2. INSUMOS^{3/}	15,7	-6,3	6,0	-0,8	-0,9	0,2
Principales alimentos ^{4/}	-2,3	28,0	2,2	7,4	6,7	-5,6
Petróleo y derivados	63,1	-14,1	3,7	1,9	0,5	4,9
Resto	3,9	-6,5	8,2	-4,5	-2,9	-1,2
<i>Del cual:</i>						
Plásticos	25,3	14,6	12,9	-15,0	-0,4	-8,1
Hierro y acero	21,5	-8,0	24,6	-14,8	-2,9	-8,3
Textiles	0,5	-9,5	0,8	-11,0	-2,3	-3,4
Papeles	7,7	-18,2	10,8	-5,2	1,0	-5,2
Productos químicos	-13,3	3,0	-15,9	22,2	-3,7	22,1
Químicos orgánicos	-10,7	-44,2	20,5	-9,1	-2,4	-7,0
3. BIENES DE CAPITAL	1,8	-11,4	11,3	4,2	1,2	3,0
<i>Memo:</i>						
Bienes de Capital sin materiales de construcción	2,4	-11,1	13,0	4,2	1,2	3,0

1/ Enero - Setiembre 2012 respecto a similar periodo del año anterior.

2/ Incluye azúcar, arroz, lácteos y carnes

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

4/ Incluye trigo, maíz y soya.

Fuente: Sunat, ZofraTacna y Banco de la Nación

10. Las importaciones de **bienes de consumo** sumaron US\$ 701 millones en el mes, monto superior en 6,8 por ciento a las de setiembre del año anterior. Destacó el incremento de las adquisiciones de bienes de consumo no duradero,

NOTAS DE ESTUDIOS DEL BCRP

No. 67 – 12 de noviembre de 2012

que crecieron 10,0 por ciento, principalmente por efecto volumen (7,6 por ciento). Por su parte, el volumen de compras de bienes de consumo duradero se incrementó levemente en 0,9 por ciento por mayores compras de automóviles que fueron compensadas por menores adquisiciones de motocicletas.

Cuadro 13
PRINCIPALES BIENES IMPORTADOS DE CONSUMO DURADERO
(Millones de US\$)

	2011	2012		Var.% de setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
Automóviles	115	142	125	-12,5	7,9	822	1 166	41,9
Televisores	51	47	52	10,4	1,1	296	348	17,5
Motocicletas	25	24	19	-18,8	-22,7	144	183	27,3
Aparatos de uso doméstico	17	16	16	2,5	-1,8	145	172	18,8
Juegos, tragamonedas y art. de deporte	15	13	17	32,8	13,3	96	140	46,8
Muebles y accesorios de dormitorio	15	17	20	15,0	30,3	102	131	28,8
Artículos de materiales plásticos	9	11	11	0,3	19,5	73	91	24,6
Radorreceptores, combinados o no	10	8	10	24,5	-7,1	52	62	19,9
Enseres domésticos de metales comunes	7	8	7	-10,3	4,4	49	59	19,9
Maletas, enseres, y maletines	4	5	6	22,6	60,4	42	55	31,5
Grabadores o reproductores de sonido	6	6	6	12,9	4,6	49	51	4,7
Artículos de caucho	5	4	4	-16,9	-22,8	32	36	10,5
Máquinas y aparatos eléctricos	5	4	4	3,0	-6,0	33	34	3,9
Artículos manufacturados diversos	4	4	4	5,4	18,6	29	34	18,7
Cuchillería	3	4	5	22,4	41,3	24	30	23,4
Resto	46	42	44	4,5	-5,5	317	362	14,2
Total	337	355	350	-1,4	3,7	2 302	2 952	28,2

Fuente: Sunat y ZofraTacna

11. Las importaciones de automóviles, el rubro más importante entre los bienes de consumo duradero, ascendieron a US\$ 125 millones, monto superior en US\$ 10 millones (7,9 por ciento) a las de setiembre 2011. Destaca el incremento de las adquisiciones por parte de Nissan Maquinarias, Derco Perú y General Motors Perú.

En el período enero-setiembre, las importaciones de automóviles sumaron US\$ 1 166 millones, monto mayor en 41,9 por ciento respecto a similar periodo del año anterior. Los principales países proveedores fueron Corea del Sur y Japón, los que en conjunto suministraron el 59 por ciento de las importaciones de estos vehículos.

Gráfico 6
Importaciones de automóviles según país de origen
Enero - Setiembre 2012
 (Porcentaje)

Las importaciones de **televisores** sumaron US\$ 52 millones, mayores en 1,1 por ciento frente a las de setiembre 2011. Con ello, en el periodo enero - setiembre se acumuló un total equivalente a US\$ 348 millones, mostrando un crecimiento de 17,5 por ciento respecto a 2011.

12. En términos desestacionalizados, las importaciones de bienes de consumo duradero muestran una caída anualizada del trimestre móvil de 21,7 por ciento en setiembre, se refleja las disminuciones en las tasas de crecimiento anualizadas desde julio.

Gráfico 7
Importaciones de bienes de consumo duradero (serie desestacionalizada)
 (Var. % trimestre móvil anualizado)

Fuente: Sunat

	O.11	N	D	E.12	F	M	A	M	J	J	A	S
Serie original (índice 1994=100)	383	390	318	331	328	334	348	446	449	444	429	418
Var. % últ. 12 meses	20.3	17.1	14.9	30.8	42.6	18.2	14.8	50.2	41.1	40.8	11.3	0.9
Var. % trim. móvil tendencia anualizada	42.0	24.5	5.0	-1.1	5.6	13.1	9.6	0.9	-1.9	2.3	6.1	3.2

13. Entre los **bienes de consumo no duradero**, el principal rubro es el de **medicamentos de uso humano**, cuyas importaciones en setiembre sumaron US\$ 31 millones, registrando un aumento de 7,3 por ciento. En el período enero-setiembre de 2012, las importaciones de esta clase de productos ascendieron a US\$ 276 millones, monto superior en 6,8 por ciento respecto a similar periodo del año anterior, siendo los principales importadores Laboratorios Roemmers, Roche, Pfizer, Sanofi-Aventis y Merck.

En lo que respecta a **productos de perfumería**, las importaciones durante el mes fueron US\$ 25 millones, mayores en 2,3 por ciento a las de setiembre 2011. En el periodo enero-setiembre se acumuló US\$ 247 millones, aumentando 18,8 por ciento respecto a similar periodo del año anterior.

Las compras de **calzado** durante el mes fueron US\$ 26 millones, mayores en 4,0 por ciento a las de setiembre 2011, con lo que en lo que va del año las adquisiciones ascendieron a US\$ 205 millones, monto mayor en 20,1 por ciento al de similar periodo del año anterior, destacando las compras provenientes de China (64,3 por ciento del total).

Cuadro 14

PRINCIPALES BIENES IMPORTADOS DE CONSUMO NO DURADERO

(Millones de US\$)

	2011		2012		Var. % de setiembre		Enero - Setiembre		
	Set.		Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
Medicamentos de uso humano	28		35	31	-12,7	7,3	258	276	6,8
Productos de perfumería, cosméticos	25		33	25	-22,6	2,3	208	247	18,8
Calzado	25		30	26	-11,1	4,0	171	205	20,1
Leche, crema y productos lácteos	9		40	21	-48,1	122,5	83	157	88,5
Prendas de vestir de tejidos de punto	16		19	15	-20,9	-5,5	138	153	11,0
Azúcares, melaza y miel	8		17	13	-23,3	73,3	90	152	70,1
Productos y preparados comestibles	14		16	13	-15,6	-4,4	122	142	16,4
Arroz	13		15	17	13,6	24,7	84	108	28,6
Papeles y artículos de papel o cartón	9		10	11	7,6	17,3	68	87	28,2
Prendas de vestir para hombre y niños	11		10	10	1,3	-10,8	73	85	16,9
Instrumentos musicales y sus piezas	9		10	10	-0,3	11,5	72	83	14,2
Jabón y preparados para limpiar y pulir	8		9	9	-2,6	16,6	70	76	9,5
Juguetes	19		11	17	48,6	-11,7	84	71	-15,6
Impresos	6		8	6	-25,9	-4,9	64	71	11,1
Frutas y Nueces	8		10	9	-9,0	12,9	52	65	24,4
Resto	110		126	119	-5,7	7,7	885	1 022	15,5
Total	320		398	352	-11,7	10,0	2 521	3 000	19,0

Fuente: Sunat y ZofraTacna

14. En términos desestacionalizados, las importaciones de bienes de consumo no duradero muestran un incremento anualizado del trimestre móvil de 27,0 por ciento en setiembre, acumulando así tres meses consecutivos de crecimiento.

Gráfico 8

Importaciones de bienes de consumo no duradero (serie desestacionalizada)
 (Var. % trimestre móvil anualizado)

Fuente: Sunat

	O.11	N	D	E.12	F	M	A	M	J	J	A	S
Serie original (índice 1994=100)	284	301	303	303	299	317	245	294	272	308	348	306
Var. % últ. 12 meses	-3.9	3.7	18.1	32.9	27.3	7.4	7.8	19.8	7.1	29.9	19.8	7.6
Var. % trim. móvil tendencia anualizada	15.5	17.6	19.2	20.4	20.0	17.4	13.6	11.0	11.0	13.0	14.9	15.0

15. En setiembre se importó **alimentos clasificados como bienes de consumo** por un total de US\$ 56 millones, monto mayor en 61,2 por ciento al registrado en setiembre 2011. Al interior de esta categoría, se observó un incremento en los volúmenes importados de todos los alimentos. En lo que respecta a precios, el azúcar y los lácteos mostraron caídas.

En el período enero-setiembre de 2012, las compras de estos productos ascendieron a US\$ 447 millones, 52,6 por ciento mayores al mismo periodo del 2011, por el incremento en los volúmenes de todos los rubros importados.

Cuadro 15

IMPORTACIONES DE PRINCIPALES ALIMENTOS: CONSUMO
 (Millones de US\$)

	2011	2012		Var. % de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var.%
ARROZ	13	15	17	14,0	25,1	84	108	28,8
Volumen (miles tm)	24,2	25,0	28,7	14,7	18,4	148,7	184,4	24,0
Precio (US\$/tm)	554,0	589,0	585,3	- 0,6	5,7	562,9	584,5	3,8
AZÚCAR	8	17	13	- 23,3	72,9	92	152	66,2
Volumen (miles tm)	10,2	28,4	21,6	- 24,0	111,1	128,6	238,7	85,7
Precio (US\$/tm)	750,8	609,1	615,0	1,0	-18,1	713,3	638,2	- 10,5
LÁCTEOS	8	31	19	- 40,0	121,5	76	137	79,8
Volumen (miles tm)	2,0	10,2	6,3	- 37,6	209,9	20,3	41,4	104,1
Precio (US\$/tm)	4 143,1	3 081,9	2 961,0	- 3,9	-28,5	3 770,3	3 321,3	- 11,9
CARNES	5	8	7	- 13,8	37,4	41	50	21,6
Volumen (miles tm)	2,3	3,2	2,9	- 9,6	24,9	19,9	21,7	9,2
Precio (US\$/tm)	2 091,9	2 414,4	2 301,1	- 4,7	10,0	2 061,7	2 297,4	11,4
TOTAL	34	71	56	- 21,9	61,2	293	447	52,6

Fuente: Sunat

16. Las importaciones de **insumos** sumaron US\$ 1 669 millones, aumentando en 14,8 por ciento respecto a setiembre 2011, especialmente por el aumento de compras de combustible de 61,2 por ciento. En el período enero-setiembre, las importaciones de insumos totalizaron US\$ 14 403 millones, superior en 6,1 por ciento respecto al mismo período del año anterior. Esto se debe mayores importaciones de petróleo y derivados e insumos industriales.

Las compras de **insumos industriales** ascendieron a US\$ 931 millones en setiembre, con lo que se registró una disminución interanual de 0,8 por ciento. En términos nominales destacaron las compras de plásticos y productos químicos.

Cuadro 16
IMPORTACIONES DE INSUMOS INDUSTRIALES 1/
(Millones de US\$)

	2011	2012		Var. % de agosto		Enero - Agosto		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
Plásticos	122	114	130	14,1	6,5	1 008	1 048	3,9
Hierro y acero	85	99	88	-10,7	3,5	820	935	14,1
Textiles	86	87	77	-11,5	-10,6	818	797	-2,6
Productos químicos	75	80	80	-0,9	6,0	638	656	2,9
Químicos orgánicos	43	64	35	-45,5	-18,9	399	446	12,0
Papeles	45	55	45	-17,4	2,1	394	413	4,9
Resto	482	527	476	-9,6	-1,3	4 024	4 359	8,3
Total	939	1 026	931	-9,2	-0,8	8 100	8 654	6,8

1/ Excluye alimentos y petróleo y sus derivados

Fuente: Sunat

17. El índice de volumen de importaciones de insumos industriales creció 3,9 por ciento en setiembre. Se registraron mayores volúmenes importados de plásticos (25,3 por ciento), hierro y acero (21,5 por ciento), papeles (7,7 por ciento) y textiles (0,5 por ciento). Por el contrario, se redujo el volumen importado de químicos orgánicos (10,7 por ciento) y productos químicos (13,3 por ciento).

El incremento del volumen importado de **hierro y acero** obedeció a las mayores compras de DRI iron (Direct Reduced Iron) por parte de Aceros Arequipa, planchas de acero por parte de Tubisa y alambrados de acero por parte de Prodac SA.

El mayor volumen importado de **plásticos** estuvo asociado a las mayores adquisiciones de polipropileno por parte de Opp Film y polietileno de alta densidad por Dispercol. Cabe señalar que el incremento en las compras de plásticos se asocia a una mayor demanda de sus productos finales así como a los menores precios de importación vinculados a la reducción que tuvo la cotización del petróleo en meses anteriores.

En el periodo enero-setiembre, el volumen importado de insumos industriales se incrementó 8,2 por ciento; principalmente, por mayores compras de hierro y acero (24,6 por ciento), químicos orgánicos (20,5 por ciento) y plásticos (12,9 por

ciento), debido a las mayores adquisiciones de productos intermedios de hierro laminados sin alear (palanquillas de acero), alcohol carburante, polipropileno y polietileno. En contraste, el volumen importado de productos químicos se redujo en 16,1 por ciento por menores compras de biodiesel y dodecibenceno.

Gráfico 9

Volumen importado de Insumos industriales en Enero-Setiembre 2012: 8,2%
(Var. % respecto a similar periodo del año anterior)

18. El índice de precios de los insumos industriales importados registró una reducción de 1,2 por ciento en el periodo enero-setiembre, con una caída generalizada en todos sus componentes a excepción de los productos químicos.

Gráfico 10

Precio de importación de Insumos industriales en Enero-Setiembre 2012: -1,2%
(Var. % respecto a similar periodo del año anterior)

19. En términos desestacionalizados, las importaciones de insumos industriales muestran un incremento anualizado del trimestre móvil de 16,7 por ciento en setiembre, manteniendo el dinamismo que ha venido mostrando desde enero de este año.

Gráfico 11

Importaciones de insumos industriales (serie desestacionalizada)
 (Var. % trimestre móvil anualizado)

Fuente: Sunat

	O.11	N	D	E.12	F	M	A	M	J	J	A	S
Serie original (índice 2002=100)	202	195	218	226	204	226	213	240	215	261	243	228
Var. % últ. 12 meses	1.6	3.3	11.3	13.8	12.3	-0.3	1.6	5.9	3.0	26.0	9.7	3.9
Var. % trim. móvil tendencia anualizada	-11.2	-6.1	2.6	13.2	20.2	18.9	14.4	13.8	18.2	21.7	18.7	11.5

20. Las importaciones de **alimentos clasificados como insumos** sumaron US\$ 198 millones, monto mayor en 4,9 por ciento al registrado en el mismo mes del año anterior, por efecto de los mayores volúmenes importados de trigo (32,5 por ciento) y el mayor precio de la soya (29,8 por ciento).

En el período enero-setiembre, las compras de estos productos ascendieron a US\$ 1363 millones, monto menor en 3,3 por ciento a igual periodo de 2011, por efecto de los menores precios registrados al trigo, maíz, frijol y aceite de soya, parcialmente compensados por mayores precios de torta de soya.

Cuadro 17

IMPORTACIONES DE PRINCIPALES ALIMENTOS: INSUMOS

(Millones de US\$)

	2011	2012		Var. % de Setiembre		Enero - Setiembre		
	Set.	Ago.	Set.	mes anterior	últimos 12 meses	2011	2012	Var. %
TRIGO	42	36	56	54,5	31,5	400	371	- 7,2
Volumen (miles tm)	133,2	118,3	176,5	49,2	32,5	1 244,8	1 281,2	2,9
Precio (US\$/tm)	317,9	304,6	315,3	3,5	-0,8	321,3	289,6	- 9,9
MAÍZ Y/O SORGO	61	44	46	4,7	-24,3	412	332	- 19,3
Volumen (miles tm)	201,2	167,6	169,8	1,3	-15,6	1 430,6	1 299,9	- 9,1
Precio (US\$/tm)	303,7	263,6	272,3	3,3	-10,3	287,8	255,5	- 11,2
TOTAL SOYA	85	65	96	48,4	12,6	597	659	10,4
Volumen (miles tm)	151,9	105,6	131,8	24,8	-13,2	1 034,7	1 084,9	4,8
Precio (US\$/tm)	561,1	612,7	728,5	18,9	29,8	577,0	607,7	5,3
Aceite de soya	39	19	35	85,8	-11,1	275	285	3,9
Volumen (miles tm)	31,3	15,5	28,4	83,5	-9,4	223,8	241,5	7,9
Precio (US\$/tm)	1 247,2	1 207,9	1 222,8	1,2	-2,0	1 226,8	1 181,0	- 3,7
Frijol de soya	2	6	2	- 64,7	41,0	32	30	- 3,6
Volumen (miles tm)	2,8	11,7	4,1	- 64,6	48,2	61,0	59,5	- 2,6
Precio (US\$/tm)	552,1	526,4	525,3	- 0,2	-4,9	517,8	512,2	- 1,1
Torta de soya	45	40	59	48,3	32,5	291	344	18,1
Volumen (miles tm)	117,8	78,4	99,3	26,5	-15,7	749,9	783,9	4,5
Precio (US\$/tm)	378,7	508,1	595,5	17,2	57,2	387,9	438,4	13,0
TOTAL	189	145	198	36,6	4,9	1 409	1 363	- 3,3

Fuente: Sunat

21. Las compras de **petróleo y derivados** de setiembre sumaron US\$ 537 millones, aumentando 66,1 por ciento, principalmente por efecto volumen (61,9 por ciento) acompañado de un aumento de los precios (2,6 por ciento). El volumen importado de crudo mostró un aumento de 73,1 por ciento, mientras que su precio creció 5,8 por ciento. Por su parte, el volumen de derivados aumentó 42,8 por ciento por las mayores adquisiciones de diesel (107,5 por ciento) y gasolina motor (47,8 por ciento).

Durante el período enero-setiembre, las compras de petróleo y derivados ascendieron a US\$ 4 367 millones, aumentando en 8,3 por ciento respecto a similar período de 2011. Esto se debió principalmente al incremento del precio promedio en 6,9 por ciento, seguido de un aumento de 1,3 por ciento en los volúmenes importados. El volumen de crudo mostró una disminución de 1,4 por ciento, mientras que su precio creció 9,1 por ciento. Por su parte, el volumen de derivados mostró un incremento de 7,0 por ciento por mayores adquisiciones de diesel.

Cuadro 18
IMPORTACIONES DE PETRÓLEO

(Millones de US\$)

	2011	2012		Var. % de setiembre		Enero-Setiembre		
	Set.	Ago.	Set.	mes anterior	últimos 12 meses	2011	2012	Var %
IMPORTACIONES	323	623	537	-13,7	66,1	4034	4 367	8,3
Volumen (miles bls.)	2 737	5 071	4 431	-12,6	61,9	35 525	35 986	1,3
Precio (US\$/bl)	118,1	122,8	121,2	-1,3	2,6	113,5	121,3	6,9
CRUDO	188	325	344	5,9	83,1	2 589	2 786	7,6
Volumen (miles bls.)	1 726	2 840	2 987	5,2	73,1	24 270	23 938	-1,4
Precio (US\$/bl)	108,9	114,4	115,2	0,7	5,8	106,7	116,4	9,1
DERIVADOS	135	298	193	-35,2	42,6	1 445	1 581	9,4
Volumen (miles bls.)	1 011	2 231	1 444	-35,3	42,8	11 255	12 048	7,0
Precio (US\$/bl)	133,9	133,5	133,7	0,1	-0,2	128,4	131,2	2,2
<i>Del cual:</i>								
Diesel	83	265	163	-38,5	97,2	1 024	1 162	13,4
Volumen (miles bls.)	610	2 018	1 265	-37,3	107,5	8 039	9 023	12,2
Precio (US\$/bl)	135,5	131,3	128,8	-1,9	-5,0	127,4	128,8	1,1
Aceites Lubricantes	30	19	15	-20,5	-50,7	177	179	0,8
Volumen (miles bls.)	195	97	64	-34,5	-67,4	1 050	959	-8,7
Precio (US\$/bl)	156,4	194,6	236,2	21,4	51,0	169,0	186,6	10,4
Gasolina motor	10	14	15	8,6	54,9	170	177	4,4
Volumen (miles bls.)	78	115	115	0,1	47,8	1 441	1 445	0,3
Precio (US\$/bl)	124,9	120,8	130,9	8,4	4,8	117,8	122,5	4,1

Fuente: Sunat

22. En setiembre, el volumen importado de **bienes de capital sin materiales de construcción** aumentó 2,4 por ciento, en tanto que los precios crecieron 4,2 por ciento respecto a setiembre 2011. Se registraron mayores adquisiciones de Ferreyros (volquetes automotores), Xstrata Las Bambas (volquetes automotores) y Minera Chinalco.

En cuanto a **materiales de construcción**, el volumen de las importaciones disminuyó 3,3 por ciento respecto a setiembre 2011, siendo Aceros Arequipa y SiderPerú las empresas que mostraron los mayores descensos.

23. En términos desestacionalizados, las importaciones de bienes de capital muestran un incremento anualizado del trimestre móvil de 5,1 por ciento en setiembre, recuperándose de la caída en agosto y continuando con las tasas de crecimiento positivas desde marzo.

Gráfico 12

Importaciones de bienes de capital (serie desestacionalizada)
 (Var. % trimestre móvil anualizado)

	O.11	N	D	E.12	F	M	A	M	J	J	A	S
Serie original (índice 1994=100)	507	488	496	499	452	618	519	624	559	597	613	545
Var. % últ. 12 meses	25.3	9.8	6.1	14.9	1.4	34.1	11.6	16.3	-0.4	22.2	16.8	2.4
Var. % trim. móvil tendencia anualizada	-2.5	-3.2	-4.7	-4.8	3.9	23.4	43.8	48.5	35.2	18.7	7.8	2.9

Cuadro 19
IMPORTACIÓN DE BIENES DE CAPITAL POR SECTORES ECONÓMICOS
 (Millones de US\$)

Sector	2011	2012		Var. % de Setiembre		Enero - Setiembre		
	Set.	Agó.	Set.	mes anterior	12 meses	2011	2012	Var. %
Agricultura	4	5	3	-28,0	-10,9	28	38	36,6
Pesca	1	1	0	-79,9	-58,8	8	10	23,7
Hidrocarburos	23	20	32	58,5	37,6	350	262	-25,1
Minería	88	83	128	54,3	44,6	875	1 036	18,4
Manufactura	116	96	75	-21,3	-35,1	892	896	0,4
Construcción	41	38	36	-3,4	-10,9	321	303	-5,5
Electricidad	10	4	9	136,9	-3,4	200	49	-75,6
Transportes	147	194	142	-26,6	-3,5	1 187	1 493	25,8
Telecomunicaciones	59	58	63	8,8	7,2	490	562	14,8
Comercializadoras de Bienes de Capital	296	317	244	-23,0	-17,6	2 111	2 353	11,5
<i>Equipos de tecnología de la información</i>	52	56	53	-4,9	1,9	407	474	16,5
<i>Maquinaria y equipos diversos</i>	52	68	58	-15,1	12,6	434	518	19,3
<i>Instrumentos de medicina y cirugía</i>	7	9	8	-11,3	9,9	66	74	11,0
<i>Equipos de oficina</i>	12	13	9	-32,0	-25,1	189	120	-36,7
<i>Servicios Financieros</i>	102	86	41	-52,5	-60,0	451	486	7,8
<i>Resto de comercializadoras</i>	71	85	75	-11,3	5,6	564	682	21,0
No clasificadas	257	417	371	-11,2	44,2	2 307	3 051	32,2
Celulares	42	48	49	2,1	17,2	365	477	30,6
Total	1 042	1 232	1 104	-10,4	6,0	8 768	10 053	14,6
Nota:								
Sin materiales de construcción	921	1 093	983	-10,1	6,7	7 652	8 902	16,3

Fuente: Sunat y ZofraTacna

NOTAS DE ESTUDIOS DEL BCRP

No. 67 – 12 de noviembre de 2012

24. Por sectores económicos, en el mes aumentaron las importaciones de los sectores de minería, hidrocarburos y telecomunicaciones respecto a setiembre 2011. En el primer caso, cabe destacar el aumento de importaciones de Chinalco por la adquisición de una pala eléctrica; mientras que Ferreyros aumentó sus compras de topadoras de orugas. En el sector hidrocarburos, destaca el aumento de importaciones por parte de Peru LNG por la compra de cilindros de combustión. Finalmente, en el sector telecomunicaciones, América Movil Perú destacó por sus mayores compras de teléfonos móviles.

25. Ferreyros, principal empresa importadora de bienes de capital, registró un aumento de 81,1 por ciento en sus compras respecto a setiembre 2011. Con esto, las compras de esta empresa en el periodo enero-setiembre ascienden a US\$ 597 millones, lo que representa un aumento de 24,7 por ciento respecto a similar periodo del año anterior.

Cuadro 20
Principales Empresas Importadoras de Bienes de Capital
(Millones de US\$)

Principales Empresas	2011	2012		Var. % de setiembre		Enero-Setiembre		
	Set.	Ago.	Set.	mes anterior	12 meses	2011	2012	Var. %
Ferreyros	45	54	81	48,5	81,1	479	597	24,7
BCP	74	60	16	-73,4	-78,3	236	289	22,3
Toyota	25	28	26	-7,4	3,6	161	252	56,5
América Movil Perú	17	31	25	-18,8	45,6	125	233	86,0
Volvo	15	29	20	-32,9	33,8	168	225	33,8
Xstrata Las Bambas	0	24	28	19,3	n.a	0	203	n.a
Diveimport	16	28	15	-46,3	-7,1	132	183	38,7
Komatsu - Mitsui	14	12	13	5,6	-7,8	150	180	20,4
Telefónica	18	10	14	44,0	-19,2	130	158	21,4
Chinalco	5	4	26	-	397,0	165	148	-10,5
Southern Perú	10	11	18	62,6	86,5	79	146	85,3
Deltron	12	15	12	-22,5	0,1	112	117	3,7
Tracto Camiones USA	15	14	15	12,1	0,3	84	115	36,8
Xstrata Tintaya	20	5	4	-23,1	-81,3	140	104	-25,7
Automotores Gildemeister - Perú	12	13	4	-70,1	-68,8	104	96	-7,3
SiderPerú	21	3	4	36,7	-82,3	85	95	12,0
Tech Data	11	10	10	8,7	-5,7	72	94	31,0
Atlas Copco Peruana	10	11	6	-42,2	-35,7	79	91	14,8
Nissan Maquinarias	15	16	7	-59,7	-54,6	69	87	25,3
Scania del Perú	9	19	5	-72,9	-42,9	74	83	11,4
Unimaq	7	11	10	-4,0	52,6	79	79	0,1
Abengoa Transmisión Sur	0	15	5	-65,8	n.a	0	73	-
Sandvik del Perú	7	9	4	-53,9	-43,1	56	68	20,9
Intcomex Perú	4	8	6	-17,5	44,2	41	67	61,5
Banco Continental	6	11	8	-29,7	34,2	74	67	-10,1
Resto	656	783	722	-7,7	10,2	5 873	6 205	5,7
Total	1 042	1 232	1 104	-10,4	6,0	8 768	10 053	14,6

Fuente: Sunat y ZofraTacna

Términos de Intercambio

26. Los **términos de intercambio** disminuyeron 6,4 por ciento en setiembre respecto al mismo mes del año anterior por menores precios de los productos mineros.

Gráfico 13

Términos de Intercambio: 2007 - 2012
(Base 1994=100)

	dic-09	dic-10	set-11	oct-11	nov-11	dic-11	ene-12	feb-12	mar-12	abr-12	may-12	jun-12	jul-12	ago-12	set-12
T I: Índice (1994=100)	131,7	141,6	144,8	136,4	136,5	138,1	135,7	141,8	139,6	135,7	139,0	130,2	132,0	130,6	135,5
var mes anterior	2,6	0,4	-1,2	-5,8	0,1	1,2	-1,7	4,5	-1,5	-2,8	2,5	-6,3	1,3	-1,1	3,8
var 12 meses	38,7	7,5	6,4	-2,5	-3,2	-2,5	-5,3	-1,8	-3,8	-5,9	-3,3	-8,0	-7,8	-10,8	-6,4
P X: Índice (1994=100)	261,3	317,8	350,1	327,9	331,1	330,0	327,0	342,7	340,0	335,2	338,0	313,7	317,5	320,1	332,7
var mes anterior	0,6	1,7	-1,5	-6,3	1,0	-0,3	-0,9	4,8	-0,8	-1,4	0,8	-7,2	1,2	0,8	3,94
var 12 meses	47,8	21,6	21,8	9,1	6,0	3,8	-0,2	1,3	0,0	-5,3	-2,9	-8,8	-9,5	-10,0	-5,0
P M: Índice (1994=100)	198,3	224,4	241,8	240,3	242,6	238,9	240,9	241,7	243,5	247,1	243,1	240,9	240,6	245,1	245,4
var mes anterior	-2,0	1,3	-0,4	-0,6	0,9	-1,5	0,8	0,3	0,8	1,5	-1,6	-0,9	-0,1	1,9	0,1
var 12 meses	6,6	13,1	14,5	11,9	9,5	6,5	5,5	3,2	4,0	0,6	0,5	-0,9	-1,8	1,0	1,5

TI: Términos de intercambio

PX: Precio de exportaciones

PM: Precio de importaciones

Departamento de Estadísticas de Balanza de Pagos
Subgerencia de Estadísticas Macroeconómicas
Gerencia de Información y Análisis Económico
Gerencia Central de Estudios Económicos
12 de noviembre del 2012