

Balanza Comercial¹ Noviembre 2012

1. En noviembre la **balanza comercial** registró un superávit de US\$ 147 millones, menor en US\$ 19 millones respecto al de igual mes de 2011. Las exportaciones registraron un crecimiento en términos de valor de 13,4 por ciento, mientras que las importaciones aumentaron a una tasa mayor (14,8 por ciento) impulsadas por las mayores compras de bienes de consumo. En el periodo enero-noviembre la balanza comercial registró un superávit de US\$ 3 789 millones, menor en US\$ 4 362 millones a las del mismo período del año anterior, reflejando el estancamiento en términos de valor de las exportaciones.

Cuadro 1
BALANZA COMERCIAL
(Valores FOB en millones de US\$)

	2011	2012		Var.% de Noviembre		Enero - Noviembre		
	Nov.	Oct.	Nov.	mes anterior	12 meses	2011	2012	Var. %
EXPORTACIONES	3 299	3 864	3 741	-3,2	13,4	41 884	41 768	-0,3
Productos tradicionales	2 341	2 884	2 738	-5,1	17,0	32 484	31 406	-3,3
Productos no tradicionales	935	949	973	2,6	4,1	9 128	10 049	10,1
Otros	23	31	30	-2,3	28,5	271	313	15,5
IMPORTACIONES	3 132	3 796	3 595	-5,3	14,8	33 733	37 979	12,6
Bienes de consumo	653	809	810	0,1	24,0	6 104	7 575	24,1
Insumos	1 507	1 821	1 663	-8,6	10,4	16 605	17 883	7,7
Bienes de capital	958	1 120	1 099	-1,9	14,7	10 693	12 274	14,8
Otros bienes	14	47	23	-50,8	64,9	330	247	-25,1
BALANZA COMERCIAL	166	67	147			8 151	3 789	

Fuente: SUNAT.

Gráfico 1

Balanza Comercial (Millones de US\$)

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

Exportaciones

2. En noviembre, las **exportaciones** ascendieron a US\$ 3 741 millones, mayores en 13,4 por ciento (US\$ 442 millones) a los de igual mes del año anterior, como resultado principalmente del incremento en términos de volumen (12,9 por ciento), puesto que el precio promedio de exportación registró una variación de sólo 0,5 por ciento. Cabe destacar que el volumen exportado muestra una recuperación por tercer mes consecutivo, luego de las caídas registradas entre abril y agosto.

En el periodo enero-noviembre, las exportaciones acumulan una ligera contracción en términos de valor (-0,3 por ciento), reflejando las menores ventas al exterior de productos mineros y agrícolas, atenuadas por el mayor valor de los envíos de productos no tradicionales.

Cuadro 2
EXPORTACIONES POR GRUPO DE PRODUCTOS

(Valores FOB en millones de US\$)

	2011	2012		Var.% de Noviembre		Enero - Noviembre		
	Nov.	Oct.	Nov.	mes anterior	12 meses	2011	2012	Var. %
Productos tradicionales	2 341	2 884	2 738	-5,1	17,0	32 484	31 406	-3,3
Pesqueros	54	161	116	-27,8	116,2	2 005	2 218	10,6
Agrícolas	195	157	121	-22,7	-37,9	1 445	992	-31,4
Mineros	1 824	2 100	2 067	-1,6	13,4	24 789	23 632	-4,7
Petróleo y gas natural	269	467	434	-7,1	61,6	4 245	4 564	7,5
Productos no tradicionales	935	949	973	2,6	4,1	9 128	10 049	10,1
Agropecuarios	299	272	328	20,7	9,7	2 484	2 692	8,4
Pesqueros	63	94	69	-26,7	9,7	950	937	-1,4
Textiles	212	180	188	4,8	-11,4	1 788	1 972	10,3
Maderas y papeles, y sus manufacturas	33	37	37	1,1	12,4	362	390	7,8
Químicos	134	128	136	6,3	1,5	1 512	1 492	-1,3
Minerales no metálicos	48	65	63	-3,6	31,5	434	659	52,0
Sidero-metalúrgicos y joyería	85	115	100	-12,9	17,1	1 037	1 151	11,0
Metal-mecánicos	47	41	38	-6,0	-18,3	429	492	14,8
Otros 1/	13	18	14	-22,8	3,7	132	263	98,9
Otros 2/	23	31	30	-2,3	28,5	271	313	15,5
Total Exportaciones	3 299	3 864	3 741	-3,2	13,4	41 884	41 768	-0,3

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. El mayor volumen exportado en el mes se dio principalmente en los embarques de productos tradicionales, que en conjunto crecieron 16,1 por ciento, destacando los mayores envíos de cobre y petróleo y derivados; por su parte, los productos no tradicionales crecieron 5,6 por ciento en promedio, con mayores embarques de productos siderometalúrgicos y agropecuarios.

NOTAS DE ESTUDIOS DEL BCRP

No. 3 - 11 de enero de 2013

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

	Volumen			Precios		
	últimos 12 meses	mes anterior	acumulado anual 2/	últimos 12 meses	mes anterior	acumulado anual 2/
Total	12,9	-4,2	3,8	0,5	1,0	-3,7
Tradicionales	16,1	-6,0	2,3	0,7	0,9	-5,2
<i>Destacan:</i>						
Harina de pescado	32,6	-52,8	5,3	22,4	-0,1	-1,7
Café	-18,6	-26,8	-4,2	-27,4	0,6	-24,0
Cobre	42,8	-7,8	9,9	6,5	2,0	-11,4
Oro	-8,6	8,0	-9,4	-1,0	-1,4	6,9
Zinc	20,7	-16,6	0,5	-2,6	2,0	-13,8
Petróleo crudo y derivados	110,7	-0,9	6,7	2,4	2,0	2,4
No tradicionales	5,6	1,0	9,5	-1,4	1,5	0,7
<i>Destacan:</i>						
Agropecuario	15,9	18,5	9,8	-5,4	1,8	-1,1
Pesquero	27,6	-26,1	-1,1	-14,0	-0,8	-0,7
Textiles	-15,0	0,3	-0,2	4,3	4,5	11,0
Químico	5,4	5,5	8,3	-3,7	0,8	-9,0
Siderometalúrgico 3/	11,0	-13,3	17,9	5,5	0,5	-5,8

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-noviembre del 2012 respecto a similar periodo del año anterior.

3/ incluye joyería.

Fuente: Sunat y BCRP.

4. Las exportaciones de **productos tradicionales** sumaron US\$ 2 738 millones, mayores en 17,0 por ciento respecto a noviembre del año anterior. Se registró un mayor volumen embarcado (16,1 por ciento) así como un leve aumento en los precios promedio (0,7 por ciento).

En el periodo enero-noviembre, la disminución nominal fue de 3,3 por ciento, recogiendo el efecto de los menores precios (-5,2 por ciento), en particular de productos como el café, cobre y zinc.

Los principales mercados de destino de los productos tradicionales en el mes fueron: China -destacando el cobre y la harina de pescado-, Suiza y Canadá -principalmente oro-, Estados Unidos -con oro, petróleo crudo y sus derivados- y Japón -con cobre y gas natural-.

NOTAS DE ESTUDIOS DEL BCRP

No. 3 - 11 de enero de 2013

Cuadro 4

Principales Destinos: Exportaciones Tradicionales

(Millones US\$)

	2011	2012		Var. % de Noviembre		Enero - Noviembre		
	Nov.	Oct.	Nov.	mes anterior	12 meses	2011	2012	Var. %
China	394	699	546	-21,9	38,6	5 979	6 670	11,6
Suiza	493	372	374	0,5	-24,1	5 301	4 656	-12,2
Estados Unidos	217	285	370	29,7	69,9	3 183	3 180	-0,1
Canadá	332	288	277	-3,8	-16,4	3 745	3 086	-17,6
Japón	129	146	185	26,9	43,9	1 849	2 155	16,6
Alemania	83	202	109	-46,0	31,3	1 507	1 510	0,3
Corea del Sur	55	138	67	-51,8	20,9	1 434	1 277	-10,9
Chile	60	95	135	41,3	124,8	1 253	1 234	-1,5
España	123	98	80	-18,3	-35,1	1 047	1 179	12,7
Brasil	27	110	88	-19,9	220,7	849	896	5,5
Italia	61	29	65	123,0	6,2	1 011	767	-24,1
Bélgica	64	29	74	156,0	15,5	575	517	-10,2
Panamá	1	103	51	-50,7	3 371,6	171	348	103,2
Resto	300	290	318	9,7	5,9	4 582	3 932	-14,2
Total	2 341	2 884	2 738	-5,1	17,0	32 484	31 406	-3,3
Nota:								
Asia	610	1 059	872	-17,7	42,8	10 234	11 001	7,5
Norteamérica	561	591	657	11,2	17,2	7 152	6 417	-10,3
Unión Europea	394	403	429	6,5	9,1	5 731	5 351	-6,6
Países Andinos 1/	87	136	181	32,9	107,1	1 696	1 592	-6,1
Mercosur 2/	32	115	93	-18,9	188,7	927	954	2,9

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

Las exportaciones de cobre concentrado aumentaron 60,6 por ciento, en contraste con la caída de cobre refinado (-5,8 por ciento). De esta manera, los embarques de cobre registran un incremento en términos de volumen de 43,1 por ciento en el mes y de 10,2 por ciento en el período enero-noviembre, destacando en este último caso el aumento registrado por parte de Antamina (30,1 por ciento).

En el caso del oro, se registraron menores envíos de empresas productoras como Buenaventura y de las comercializadoras, con lo cual este metal registra una caída en volumen de 8,6 por ciento en el mes y 9,4 por ciento en lo que va del año. Esta caída en los envíos de oro se asocia principalmente con la menor producción de oro en la zona de Madre de Dios, debido al proceso de formalización que viene impulsando el gobierno.

NOTAS DE ESTUDIOS DEL BCRP

No. 3 - 11 de enero de 2013

Cuadro 5

Principales Empresas Exportadoras de Cobre

(Miles de Tm)

	2011	2012		Noviembre		Enero - Noviembre		
	Nov.	Oct.	Nov.	Var. % mes anterior	Var. % 12 meses	2011	2012	Var. %
Total 1/	76	120	109	-8,8	43,1	1 119	1 233	10,2
Refinado	20	3	19	462,3	-5,8	287	227	-20,8
Southern	16	3	17	518,6	7,9	241	204	-15,4
Resto	4	1	2	201,7	-57,4	46	24	-48,5
Concentrado	56	116	90	-22,5	60,6	832	973	16,9
Antamina	22	56	40	-28,0	81,0	310	403	30,1
Cerro Verde	19	19	17	-11,6	-8,3	243	230	-5,1
Cormin	3	10	6	-39,6	105,0	99	123	24,8
Glencore Perú	3	13	7	-46,9	102,1	58	70	21,3
Tintaya	0	3	5	98,3	-.	36	41	14,4
Gold Fields La Cima	4	1	6	303,2	32,5	40	36	-10,8
Resto	0	2	9	329,0	-.	48	70	46,6

1/ Incluye Blister

Fuente: Sunat y BCRP.

Cuadro 6

Principales Empresas Exportadoras de Oro

(Miles de oz troy)

	2011	2012		Noviembre		Enero - Noviembre		
	Nov.	Oct.	Nov.	Var. % mes anterior	Var. % 12 meses	2011	2012	Var. %
Total	515	436	471	8,0	-8,6	5 852	5 299	-9,4
Yanacocha	83	89	85	-5,4	1,6	1 183	1 290	9,1
Barrick	73	78	105	35,6	43,6	851	772	-9,3
Procesadora Sudamericana	64	54	42	-20,8	-33,5	683	505	-26,0
Buenaventura	41	29	27	-6,9	-33,5	456	395	-13,3
Universal Metal Trading	44	0	0	n.a	-100,0	531	187	-64,8
Aruntani	16	12	15	30,9	-3,4	173	163	-5,7
Minera Aurífera Retamas	14	15	15	2,1	9,4	150	162	8,0
Resto	181	160	181	13,4	0,3	1 825	1 825	0,0

Fuente: Sunat y BCRP.

En términos desestacionalizados, las exportaciones tradicionales registraron una recuperación por tercer mes consecutivo en el trimestre móvil setiembre-noviembre con un crecimiento anualizado de 23 por ciento.

Gráfico 2

Exportaciones tradicionales (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 1994=100)	223	322	301	272	293	218	252	285	272	283	296	276	259
Var. % últ. 12 meses	-11,6	13,1	40,6	13,6	9,3	-4,9	-12,6	-6,7	-7,8	-11,7	9,1	-2,4	16,1

- Las exportaciones de **productos no tradicionales** aumentaron 4,1 por ciento respecto a noviembre de 2011 por efecto de mayores volúmenes (5,6 por ciento), mientras que los precios registraron un descenso de 1,4 por ciento. En el mes destacaron los mayores embarques de productos agropecuarios, pesqueros, químicos y siderometalúrgicos, y menores embarques de productos textiles.

Los principales mercados de destino de nuestros productos de exportación no tradicional fueron Estados Unidos, Venezuela, Colombia y Ecuador. Cabe mencionar que a nivel de bloque regional, la Unión Europea es el único que presenta una reducción en el periodo enero-noviembre por las menores compras de España, Francia y Alemania.

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

	2011	2012		Var. % de Noviembre		Enero - Noviembre		
	Nov.	Oct.	Nov.	mes anterior	12 meses	2011	2012	Var. %
Estados Unidos	233	238	214	-10,1	-8,3	2 088	2 307	10,5
Venezuela	120	88	116	31,5	-3,3	778	1 096	41,0
Colombia	78	62	68	10,5	-12,2	760	690	-9,2
Ecuador	55	63	65	3,3	18,3	563	671	19,1
Chile	49	59	61	3,8	26,0	545	636	16,7
Bolivia	41	49	46	-6,1	10,6	386	480	24,3
Países Bajos	32	36	40	10,1	24,0	386	402	4,1
España	42	37	46	24,1	9,4	439	392	-10,8
Brasil	37	31	36	16,9	-2,4	320	372	16,1
China	20	32	26	-20,9	30,1	309	292	-5,5
México	21	17	16	-7,4	-24,2	202	215	6,7
Italia	16	23	23	1,4	47,3	172	189	10,0
Francia	22	22	17	-19,9	-20,6	205	162	-21,2
Reino Unido	18	14	23	64,5	27,8	156	159	2,2
Alemania	12	13	15	12,4	25,8	162	152	-6,2
Resto	139	165	161	-2,3	15,5	1 657	1 834	10,7
Total	935	949	973	2,6	4,1	9 128	10 049	10,1
Nota:								
Países Andinos 1/	342	320	356	11,1	4,0	3 032	3 573	17,8
Norteamérica	263	262	240	-8,4	-8,8	2 374	2 614	10,1
Unión Europea	158	162	184	13,6	16,7	1 782	1 695	-4,9
Asia	55	104	70	-33,0	26,9	773	848	9,7
Mercosur 2/	52	40	55	36,1	4,7	468	538	15,0

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

Evolución sectorial

6. Las exportaciones de **productos agropecuarios** sumaron US\$ 328 millones, mayores en 9,7 por ciento a las de noviembre de 2011. Dicho incremento estuvo asociado a mayores volúmenes embarcados (15,9 por ciento), destacando los mayores envíos de uvas frescas y espárragos frescos, compensados por menores precios promedio (-5,4 por ciento). En términos desestacionalizados, las exportaciones agropecuarias presentan una caída de 18 por ciento.

En el periodo enero-noviembre, las exportaciones agropecuarias sumaron US\$ 2 692 millones, monto mayor en 8,4 por ciento al de similar periodo del año anterior. Cabe señalar que pese al incremento general, disminuyeron las ventas a importantes mercados como España, Colombia y Chile.

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

	2011	2012		Var. % de Noviembre		Enero - Noviembre		
	Nov.	Oct.	Nov.	mes anterior	12 meses	2011	2012	Var. %
Estados Unidos	106	100	106	5,4	-0,5	723	785	8,6
Países Bajos	26	25	34	33,7	31,7	318	328	3,3
España	31	23	32	38,6	3,2	256	236	-7,9
Ecuador	14	17	21	19,8	49,8	139	187	34,4
Reino Unido	14	10	19	94,4	40,2	96	113	18,4
Colombia	11	8	9	13,7	-14,5	97	86	-11,9
Francia	7	9	7	-15,1	5,8	70	70	0,5
Chile	5	6	7	14,0	40,6	76	68	-10,0
Alemania	5	7	8	22,1	62,3	52	67	29,0
Haití	4	2	5	112,1	8,6	54	64	17,6
Brasil	4	5	5	2,9	24,0	37	51	39,8
China	6	4	8	120,3	33,1	39	51	30,2
Bolivia	4	4	4	-4,2	-1,0	37	49	33,4
Canadá	6	4	6	66,1	2,3	47	48	3,6
Hong Kong	1	1	3	159,7	131,8	35	45	27,1
Resto	55	46	54	16,0	-2,1	408	444	8,6
Total	299	272	328	20,7	9,7	2 484	2 692	8,4
Nota:								
Unión Europea	91	81	109	34,8	19,6	878	902	2,7
Norteamérica	116	106	114	7,8	-1,3	806	862	7,0
Países Andinos 1/	39	39	44	14,2	13,2	386	424	9,8
Asia	17	18	25	33,5	44,2	144	203	40,9

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

Fuente: Sunat y BCRP.

Gráfico 3
Exportaciones agropecuarias (serie desestacionalizada)
(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 1994=100)	1940	2245	1740	1456	1563	1290	1463	1728	1817	1847	1588	1898	2249
Var. % últ. 12 meses	14,8	19,5	1,7	-1,8	11,8	-2,4	6,8	25,8	14,6	12,5	0,8	19,9	15,9

7. Las **exportaciones de productos pesqueros** sumaron US\$ 69 millones en noviembre, mayores en 9,7 por ciento respecto a las del mismo mes de 2011. Esta disminución estuvo asociada a mayores volúmenes embarcados (27,6 por ciento) -principalmente de pota congelada y en conserva- atenuado por menores precios promedio (-14,0 por ciento).

En términos desestacionalizados, el volumen exportado de productos pesqueros registró un crecimiento de 10 por ciento en el trimestre setiembre-noviembre.

Gráfico 4

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

Fuente: Sunat y BCRP

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 1994=100)	317	474	381	503	566	388	505	500	476	392	389	547	404
Var. % últ. 12 meses	-3,5	16,5	21,6	18,7	7,9	-25,6	-12,3	7,5	-13,7	-18,7	-19,4	21,5	27,6

8. Las exportaciones de **productos textiles** ascendieron a US\$ 188 millones en noviembre, monto inferior en 11,4 por ciento al de noviembre de 2011, explicado por menores volúmenes embarcados (-15,0 por ciento), en particular de t-shirts, camisas de punto, blusas y trajes sastre. Ello fue parcialmente compensado por el incremento en los precios promedio en 4,3 por ciento.

Gráfico 5

Exportaciones textiles (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 1994=100)	304	274	227	212	259	227	246	247	267	278	270	257	258
Var. % últ. 12 meses	3,5	7,0	13,5	-6,3	-2,0	-7,3	-5,7	12,0	6,2	2,5	8,9	-2,5	-15,0

En el periodo enero-noviembre, las exportaciones textiles sumaron US\$ 1 972 millones, 10,3 por ciento mayores a las alcanzadas en el mismo periodo del año 2011, siendo los principales destinos Venezuela (US\$ 643 millones) y los Estados Unidos (US\$ 583 millones).

Cabe mencionar que si se excluye las exportaciones a Venezuela se apreciaría una caída de 8,7 por ciento en el periodo enero-noviembre, reflejando las menores exportaciones a Norteamérica y la Unión Europea, que registran caídas de 12,6 y 19,9 por ciento, respectivamente.

Cuadro 9

Principales Regiones: Exportaciones Textiles

(Millones US\$)

	Noviembre			Enero - Noviembre		
	2011	2012	Var. %	2011	2012	Var. %
Norteamérica	65	53	-18,5	724	633	-12,6
Países Andinos 1/	106	101	-4,7	614	930	51,5
Unión Europea	16	15	-6,9	181	145	-19,9
Mercosur 2/	14	10	-32,6	152	141	-7,3
Asia	5	4	-19,8	64	67	5,8
Resto	6	5	-7,1	53	55	3,4
Total	212	188	-11,4	1 788	1 972	10,3
Total sin Venezuela	137	114	-16,7	1 455	1 328	-8,7

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

- En el mes, las **exportaciones de productos químicos** sumaron US\$ 136 millones, monto mayor en 1,5 por ciento al de noviembre del año anterior. Este aumento estuvo explicado por mayores volúmenes embarcados (5,4 por ciento)

-en especial de laminado para envolturas (21,3 por ciento) y láminas de polietileno (112,1 por ciento), principalmente-, compensado por menores precios promedio (-3,7 por ciento).

En términos desestacionalizados, los volúmenes de productos químicos registraron una caída anualizada de 17 por ciento.

Gráfico 6

Exportaciones de productos químicos (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 1994=100)	1711	1705	1793	1505	2153	1667	1816	1726	1704	1975	1642	1709	1803
Var. % últ. 12 meses	17,5	12,4	40,7	12,6	22,5	11,3	7,7	3,2	-9,9	14,9	-5,0	-1,0	5,4

En lo que va del año, las exportaciones de productos químicos sumaron US\$ 1 492 millones, siendo menor en 1,3 por ciento a las ventas de igual período del año anterior. Los principales mercados de destino para estos productos fueron Chile (US\$ 250 millones) -ácido sulfúrico-, Colombia (US\$ 210 millones) -laminados flexibles y preformas PET- y Ecuador (US\$ 179 millones) -alcohol etílico y preformas PET-. En cuanto a los mercados de destino, se registraron disminuciones en todas las regiones a excepción de los países andinos, cuyo crecimiento fue de 11,2 por ciento.

Las exportaciones de **productos siderometalúrgicos** ascendieron a US\$ 100 millones, monto superior en 17,1 por ciento al de noviembre de 2011. Dicho incremento estuvo explicado por un mayor volumen embarcado (11,0 por ciento), destacando los mayores envíos de alambro de cobre, plata aleada y barras de cobre refinado, como por un mayor precio promedio (5,5 por ciento).

En el periodo enero-noviembre, las exportaciones siderometalúrgicas sumaron US\$ 1 151 millones, con un incremento de 11,0 por ciento respecto al de similar periodo del año anterior. Los principales destinos fueron: Estados Unidos (US\$ 285 millones) y Colombia (US\$ 183 millones), aunque este último país registró una contracción de 18,5 por ciento respecto a similar período de 2011.

En términos desestacionalizados se registró un aumento de 9 por ciento durante el trimestre móvil setiembre-noviembre.

Gráfico 7

Exportaciones siderometalúrgicas (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 1994=100)	109	113	103	131	140	121	127	137	126	138	135	140	121
Var. % últ. 12 meses	-2,7	8,2	3,4	10,4	35,2	3,0	24,9	31,8	2,1	16,1	18,8	50,1	11,0

Importaciones

- En noviembre, las importaciones sumaron US\$ 3 595 millones, nivel superior en 14,8 por ciento al alcanzado en noviembre de 2011, reflejando los mayores volúmenes importados de bienes de consumo duradero, insumos industriales y bienes de capital.

En el período enero-noviembre, las importaciones ascendieron a US\$ 37 979 millones, mayores en 12,6 por ciento a las registradas en el mismo periodo de 2011. Este incremento refleja el aumento de importaciones de bienes de consumo duradero y de capital.

NOTAS DE ESTUDIOS DEL BCRP

No. 3 - 11 de enero de 2013

Cuadro 10
IMPORTACIONES SEGÚN USO O DESTINO ECONÓMICO
(Millones de US\$)

	2011	2012		Var. % de Noviembre		Enero - Noviembre		
	Nov.	Oct.	Nov.	mes anterior	12 meses	2011	2012	Var. %
1. BIENES DE CONSUMO	653	809	810	0,1	24,0	6 104	7 575	24,1
No duraderos	314	395	384	-2,8	22,4	3 152	3 781	19,9
- Principales alimentos	37	45	43	-4,8	15,3	363	536	47,4
- Resto	277	350	341	-2,5	23,3	2 789	3 245	16,4
Duraderos	339	414	426	2,8	25,4	2 952	3 794	28,5
2. INSUMOS	1 507	1 821	1 663	-8,6	10,4	16 605	17 883	7,7
Combustibles, lubricantes y conexos	525	556	553	-0,6	5,3	5 103	5 541	8,6
Materias primas para la agricultura	72	146	135	-7,3	87,4	980	1 182	20,6
Materias primas para la industria	910	1 118	975	-12,8	7,2	10 522	11 160	6,1
3. BIENES DE CAPITAL	958	1 120	1 099	-1,9	14,7	10 693	12 274	14,8
Materiales de construcción	116	114	120	4,5	2,8	1 324	1 385	4,6
Para la agricultura	9	8	12	56,1	33,1	99	129	30,4
Para la industria	616	707	686	-3,0	11,3	6 718	7 531	12,1
Equipos de transporte	216	290	281	-3,2	30,2	2 552	3 229	26,5
4. OTROS BIENES	14	47	23	-50,8	64,9	330	247	-25,1
5. TOTAL	3 132	3 796	3 595	-5,3	14,8	33 733	37 979	12,6

Fuente: Sunat, ZofraTacna y Banco de la Nación

Cuadro 11
Variaciones porcentuales de importaciones - Noviembre 2012
(1994=100)

	Volumen			Precio		
	últimos 12 meses	mes anterior	acumulado Ene-Nov	últimos 12 meses	mes anterior	acumulado Ene-Nov
1. CONSUMO	19,2	-0,3	21,0	4,0	0,4	2,6
No duradero	19,1	4,4	17,8	2,7	-6,9	1,9
Principales alimentos ^{1/}	39,3	-3,2	57,2	-17,2	-1,7	-5,8
Resto	15,4	-0,2	12,1	6,9	0,5	3,8
Duradero	20,5	-4,5	25,7	4,1	7,7	2,3
2. INSUMOS^{2/}	15,4	-6,2	8,1	-4,3	-2,6	-0,2
Principales alimentos ^{3/}	-2,9	-19,4	1,4	11,5	-3,7	-2,2
Petróleo y derivados	16,7	1,3	6,4	-9,8	-3,6	2,9
Insumos industriales	19,6	-7,2	10,6	-4,8	-1,9	-1,7
<i>Del cual:</i>						
Plásticos	8,2	0,6	11,0	-6,1	4,2	-8,4
Hierro y acero	0,3	-18,3	23,4	-16,5	-2,3	-9,7
Textiles	-3,4	-10,1	1,6	-6,9	-0,8	-4,0
Papeles	13,1	-13,5	11,5	-6,6	0,2	-5,6
Productos químicos	20,5	3,1	-12,0	20,9	-3,2	22,2
Químicos orgánicos	14,5	-2,6	18,4	3,0	0,2	-5,4
3. BIENES DE CAPITAL	9,2	-1,9	11,1	5,0	0,0	3,4
<i>Memo:</i>						
Bienes de Capital sin materiales de construcción	10,8	-2,7	12,5	5,0	0,0	3,4
TOTAL	14,5	-4,2	11,1	0,2	-1,2	1,4

1/ Incluye azúcar, arroz, lácteos y carnes

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

3/ Incluye trigo, maíz y soya.

Fuente: Sunat, ZofraTacna y Banco de la Nación

NOTAS DE ESTUDIOS DEL BCRP

No. 3 - 11 de enero de 2013

11. Las importaciones de **bienes de consumo** sumaron US\$ 810 millones en el mes, monto superior en 24,0 por ciento a las de noviembre del año anterior. Las adquisiciones de bienes de consumo duradero crecieron 25,4 por ciento, explicado por un mayor crecimiento del volumen importado (20,5 por ciento). Las mayores importaciones de consumo duradero fueron automóviles que aumentaron 37,3 por ciento. Por su parte, el volumen de compras de bienes de consumo no duradero se incrementó en 19,1 por ciento.

Cuadro 12
PRINCIPALES BIENES IMPORTADOS DE CONSUMO DURADERO
(Millones de US\$)

	2011	2012		Var.% de noviembre		Enero - Noviembre		
	Nov.	Oct.	Nov	mes anterior	12 meses	2011	2012	Var.%
Automóviles	111	154	152	-1,0	37,3	1 034	1 472	42,3
Televisores	62	66	63	-4,6	0,7	403	476	18,1
Motocicletas	19	21	24	10,7	22,9	184	228	23,8
Aparatos de uso doméstico	22	20	26	28,2	16,9	186	218	17,0
Juegos, tragamonedas y artículos de deporte	12	21	26	28,1	129,2	123	188	52,5
Muebles y accesorios de dormitorio	12	17	18	3,1	45,7	128	166	29,5
Artículos de materiales plásticos	10	13	12	-6,8	16,4	92	116	26,5
Radio receptores	8	9	10	2,8	22,3	70	81	16,6
Maletas, enseres, y maletines	9	9	11	28,5	26,6	56	75	33,6
Enseres domésticos de metales comunes	6	7	8	2,1	22,5	62	74	19,5
Grabadores o reproductores de sonido	9	10	9	-8,5	-0,5	66	70	6,6
Artículos de caucho	4	5	4	-18,1	8,3	39	44	12,9
Máquinas y aparatos eléctricos	5	4	5	29,6	6,6	41	43	3,7
Artículos manufacturados diversos	3	4	4	-11,6	6,9	36	42	16,5
Cuchillería	2	4	3	-21,1	35,8	29	36	23,0
Resto	45	50	52	3,6	15,9	402	465	15,7
Total	339	414	426	2,8	25,4	2 952	3 794	28,5

Fuente: Sunat y ZofraTacna

Cabe destacar que en el período enero-noviembre, las importaciones de automóviles sumaron US\$ 1 472 millones, monto mayor en 42,3 por ciento respecto a similar periodo del año anterior. Los principales países proveedores continuaron siendo Corea del Sur y Japón, los que en conjunto suministraron el 59 por ciento de las importaciones de estos vehículos. Corea del Sur consolidó su liderazgo como principal país del cual proceden las importaciones de automóviles tras superar a Japón a inicios de año.

Gráfico 8

Importaciones de automóviles según país de origen Enero - Noviembre 2012 (Porcentaje)

Las importaciones de **televisores** sumaron US\$ 63 millones, monto similar al de noviembre de 2011. No obstante, en el acumulado a dicho mes éstas registran un crecimiento de 18,1 por ciento respecto a 2011.

En términos desestacionalizados, el volumen de importaciones de bienes de consumo duradero ha disminuido en 21 por ciento, continuando la tendencia a la desaceleración del crecimiento observada desde agosto.

Gráfico 9

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

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 1994=100)	390	318	332	329	334	348	446	449	444	429	420	492	470
Var. % últ. 12 meses	17,1	14,9	31,0	42,7	18,2	14,8	50,2	41,1	40,8	11,4	1,3	28,4	20,5

12. Entre los **bienes de consumo no duradero**, el principal rubro es el de **medicamentos de uso humano**, cuyas importaciones en noviembre sumaron US\$ 41 millones, registrando un aumento de 19,8 por ciento respecto a

NOTAS DE ESTUDIOS DEL BCRP

No. 3 - 11 de enero de 2013

noviembre del año anterior. En el período enero-noviembre, las importaciones en esta categoría de productos ascendieron a US\$ 350 millones, monto superior en 10,4 por ciento respecto a similar periodo del año anterior.

En lo que respecta a **productos de perfumería**, las importaciones durante el mes fueron US\$ 30 millones, mayores en 26,9 por ciento a las de noviembre de 2011. En el periodo enero-noviembre se acumuló US\$ 307 millones, aumentando 17,8 por ciento respecto a similar periodo del año anterior.

Las compras de **calzado** fueron US\$ 32 millones, mayores en 17,4 por ciento a las de noviembre de 2011, con lo que en lo que va del año las adquisiciones ascendieron a US\$ 272 millones, monto mayor en 23,5 por ciento al de similar periodo del año anterior, destacando las compras provenientes de China (63,0 por ciento del total).

Cuadro 13
PRINCIPALES BIENES IMPORTADOS DE CONSUMO NO DURADERO
(Millones de US\$)

	2011	2012		Var. % de noviembre		Enero - Noviembre		
	Nov	Oct.	Nov	mes anterior	12 meses	2011	2012	Var. %
Medicamentos de uso humano	30	34	41	19,8	36,1	317	350	10,4
Productos de perfumería, cosméticos	24	30	30	0,3	26,9	260	307	17,8
Calzado	27	34	32	-7,0	17,4	220	272	23,5
Leche, crema y productos lácteos	9	12	19	51,6	116,6	97	188	94,2
Prendas de vestir de tejidos de punto	13	16	14	-12,5	10,3	164	183	11,7
Azúcares, melaza y miel	13	19	9	-51,9	-30,6	113	181	60,3
Productos y preparados comestibles	17	16	20	29,1	21,7	154	178	16,0
Arroz	13	11	15	32,6	8,1	110	133	20,7
Juguetes	17	29	22	-24,7	34,1	122	123	1,3
Papeles y artículos de papel o cartón	9	14	13	-5,5	53,2	88	113	28,5
Instrumentos musicales y sus piezas	9	11	11	0,1	16,7	90	104	14,9
Prendas de vestir para hombre y niños	7	9	9	-1,8	23,8	89	104	16,9
Jabón y preparados para limpiar y pulir	9	9	9	-6,6	-3,0	86	94	9,8
Impresos	7	7	11	47,3	43,2	78	89	13,7
Frutas y Nueces	5	8	8	6,6	55,6	64	81	25,8
Resto	105	136	123	-9,8	16,2	1 100	1 281	16,5
Total	314	395	384	-2,8	22,4	3 152	3 781	19,9

Fuente: Sunat y ZofraTacna

13. En términos desestacionalizados, el volumen de importaciones de bienes de consumo no duradero mostraron un aumento de 17 por ciento en noviembre, continuando con las tasas de crecimiento positivas que se vienen registrando a lo largo del año.

Gráfico 10

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

Fuente: Sunat y BCRP

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 1994=100)	301	303	303	299	317	245	294	272	308	348	307	343	358
Var. % últ. 12 meses	3,7	18,1	33,0	27,3	7,4	7,8	19,8	7,1	29,9	19,8	8,0	20,7	19,1

14. En noviembre se importó **alimentos clasificados como bienes de consumo** por un total de US\$ 43 millones, monto mayor en 15,3 por ciento al registrado en noviembre de 2011. Al interior de esta categoría, se observó un incremento generalizado en todas las categorías con excepción del azúcar; mientras que en lo que respecta a los precios, el azúcar, los lácteos y las carnes mostraron caídas.

Cuadro 14

IMPORTACIONES DE PRINCIPALES ALIMENTOS: CONSUMO

(Millones de US\$)

	2011	2012		Var. % de		Enero - Noviembre		
	Nov.	Oct.	Nov.	mes anterior	12 meses	2011	2012	Var. %
ARROZ	13	11	15	32,2	8,3	110	133	20,9
Volumen (miles tm)	23,3	18,8	24,2	28,4	3,6	195,4	227,4	16,4
Precio (US\$/tm)	577,2	585,8	603,4	3,0	4,5	565,0	586,7	3,8
AZÚCAR	13	19	9	- 51,9	-30,8	115	181	56,7
Volumen (miles tm)	18,0	33,1	16,2	- 51,0	-10,0	160,7	288,0	79,2
Precio (US\$/tm)	737,0	577,7	567,3	- 1,8	-23,0	717,2	627,3	- 12,5
LÁCTEOS	7	9	15	54,3	115,0	88	162	84,7
Volumen (miles tm)	1,7	3,1	5,0	60,8	196,8	23,0	49,5	115,8
Precio (US\$/tm)	4 025,7	3 038,9	2 916,5	- 4,0	-27,6	3 812,5	3 262,5	- 14,4
CARNES	4	6	5	- 17,6	22,3	50	60	19,7
Volumen (miles tm)	1,6	2,5	2,2	- 11,1	42,2	23,8	26,4	11,0
Precio (US\$/tm)	2 397,0	2 222,7	2 061,3	- 7,3	-14,0	2 106,0	2 270,5	7,8
TOTAL	37	45	43	- 4,8	15,3	363	536	47,4

Fuente: Sunat

En el período enero-noviembre de 2012, las compras de estos alimentos ascendieron a US\$ 536 millones, 47,4 por ciento mayores al mismo período de 2011.

15. Las importaciones de **insumos** sumaron US\$ 1 663 millones, aumentando en 10,4 por ciento respecto a noviembre de 2011, por mayores compras de combustible e insumos industriales. En el período enero-noviembre, las importaciones de insumos totalizaron US\$ 17 883 millones, superior en 7,7 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**² ascendieron a US\$ 940 millones en noviembre, con lo que se registró un aumento interanual de 13,9 por ciento. En términos acumulados destacaron las compras de hierro y acero y productos químicos

Cuadro 15
IMPORTACIONES DE INSUMOS INDUSTRIALES
(Millones de US\$)

	2011	2012		Var. % de noviembre		Enero - Noviembre		
	Nov	Oct.	Nov	mes anterior	12 meses	2011	2012	Var. %
Plásticos	101	98	102	4,9	1,6	1 226	1 248	1,8
Hierro y acero	81	84	67	-20,4	-16,6	974	1 087	11,6
Textiles	86	87	77	-11,4	-10,6	986	963	-2,4
Productos químicos	59	87	86	-0,6	45,2	770	829	7,7
Químicos orgánicos	42	50	49	-2,4	18,0	487	546	12,1
Papeles	43	52	45	-13,3	5,7	486	511	5,2
Resto	414	574	512	-10,7	23,8	4 860	5 446	12,1
Total	825	1 032	940	-8,8	13,9	9 788	10 629	8,6

Fuente: Sunat

16. El índice de volumen de importaciones de insumos industriales creció 19,6 por ciento en noviembre respecto al mismo mes del año anterior, destacando las mayores adquisiciones de productos químicos (20,5 por ciento), con mayores compras de Biodiesel; químicos orgánicos (14,5 por ciento); y, plásticos (8,2 por ciento), por mayores compras de polietileno. Por el contrario, se redujo el volumen importado de insumos textiles (-3,4 por ciento).

En el periodo enero-noviembre, el volumen importado de insumos industriales se incrementó 10,6 por ciento; principalmente, por mayores compras de hierro y acero (23,4 por ciento), químicos orgánicos (18,4 por ciento), papeles (11,5 por ciento), plásticos (11,0 por ciento), debido a las mayores adquisiciones de hierro laminados sin alear (palanquillas de acero) y alambrón de acero, alcohol carburante, polipropileno y polietileno. En contraste, el volumen importado de productos químicos se redujo en 12 por ciento por menores compras de dodecibenceno.

² Excluye alimentos y petróleo y sus derivados.

Gráfico 11

Volumen importado de Insumos industriales en Enero-Noviembre 2012: 10,6%
(Var. % respecto a similar periodo del año anterior)

17. El índice de precios de los insumos industriales importados registró una leve reducción de 1,7 por ciento en el periodo enero-noviembre, debido a que el menor precio de importaciones en casi todos sus componentes fue atenuada por el alza de 22 por ciento de productos químicos.

Gráfico 12

Precio de importación de Insumos industriales en Enero-Noviembre 2012: -1,7%
(Var. % respecto a similar periodo del año anterior)

18. En términos desestacionalizados, el volumen de importaciones de insumos industriales aumentó 4 por ciento en noviembre, revirtiendo la caída del mes anterior.

Gráfico 13

Importaciones de insumos industriales (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 2002=100)	195	218	226	204	226	213	240	215	261	243	227	252	234
Var. % últ. 12 meses	3,3	11,3	13,8	12,3	-0,3	1,6	6,0	3,1	26,0	9,4	3,6	24,7	19,6

19. Las importaciones de **alimentos clasificados como insumos** sumaron US\$ 180 millones, monto mayor en 8,3 por ciento al registrado en el mismo mes del año anterior, por efecto de los mayores volúmenes importados de maíz y/o sorgo (18,2 por ciento) y los mayores precios de la soya (14,3 por ciento).

Cuadro 16

IMPORTACIONES DE PRINCIPALES ALIMENTOS: INSUMOS

(Millones de US\$)

	2011	2012		Var. % de		Enero - Noviembre		
	Nov.	Oct.	Nov.	mes anterior	últimos 12 meses	2011	2012	Var.%
TRIGO	51	57	42	- 25,9	-18,0	513	470	- 8,3
Volumen (miles tm)	162,9	167,0	121,9	- 27,0	-25,2	1 606,4	1 570,2	- 2,3
Precio (US\$/tm)	315,5	340,6	345,9	1,5	9,6	319,2	299,4	- 6,2
MAÍZ Y/O SORGO	47	77	52	- 32,0	10,9	516	461	- 10,6
Volumen (miles tm)	162,3	268,7	191,9	- 28,6	18,2	1 787,2	1 751,2	- 2,0
Precio (US\$/tm)	290,3	285,9	272,3	- 4,8	-6,2	288,7	263,4	- 8,8
TOTAL SOYA	68	99	86	- 13,0	26,3	750	844	12,6
Volumen (miles tm)	111,4	143,3	123,2	- 14,0	10,5	1 296,1	1 351,2	4,3
Precio (US\$/tm)	611,2	690,0	698,7	1,3	14,3	578,5	624,7	8,0
Aceite de soya	41	31	36	16,4	-12,9	358	352	- 1,8
Volumen (miles tm)	34,8	25,9	31,4	21,2	-9,8	293,7	298,8	1,7
Precio (US\$/tm)	1 186,8	1 193,3	1 146,2	- 3,9	-3,4	1 220,4	1 178,4	- 3,4
Frijol de soya	3	8	2	- 68,7	-29,9	36	41	12,3
Volumen (miles tm)	7,1	14,8	5,1	- 65,5	-28,1	70,2	79,4	13,1
Precio (US\$/tm)	490,8	527,6	478,5	- 9,3	-2,5	516,3	512,9	- 0,7
Torta de soya	23	60	48	- 20,8	104,4	355	451	27,1
Volumen (miles tm)	69,5	102,5	86,6	- 15,5	24,6	932,1	973,0	4,4
Precio (US\$/tm)	335,1	586,3	549,6	- 6,3	64,0	380,9	463,9	21,8
TOTAL	167	233	180	- 22,4	8,3	1 779	1 775	- 0,2

Fuente: Sunat

En el período enero-noviembre, las compras de estos productos ascendieron a US\$ 1 775 millones, monto ligeramente menor en 0,2 por ciento respecto a igual

NOTAS DE ESTUDIOS DEL BCRP

No. 3 - 11 de enero de 2013

periodo de 2011, por efecto de que los menores precios registrados del trigo y maíz fueron compensados con mayores adquisiciones de soya.

20. Las compras de **petróleo y derivados** de noviembre sumaron US\$ 540 millones, aumentando 5,2 por ciento, principalmente por un mayor volumen (14,6 por ciento) en tanto los precios se redujeron 8,2 por ciento. El volumen importado de crudo mostró un aumento de 30,6 por ciento, mientras que el de derivados disminuyó en 3,8 por ciento, por las menores adquisiciones de aceites lubricantes y de las menores importaciones de gasolina.

Durante el período enero-noviembre, las compras de petróleo y derivados ascendieron a US\$ 5 453 millones, aumentando en 9,0 por ciento respecto a similar período de 2011. Esto se debió principalmente al incremento del precio promedio en 4,8 por ciento, seguido de un aumento de 4,0 por ciento en los volúmenes importados.

Cuadro 17
IMPORTACIONES DE PETRÓLEO
(Millones de US\$)

	2011	2012		Var. % de noviembre		Enero-Noviembre		
	Nov	Oct	Nov	mes anterior	últimos 12 meses	2011	2012	Var %
IMPORTACIONES	513	553	540	-2,4	5,2	5005	5 453	9,0
Volumen (miles bls.)	4 011	4 572	4 598	0,6	14,6	43 452	45 180	4,0
Precio (US\$/bl)	128,0	121,0	117,5	-2,9	-8,2	115,2	120,7	4,8
CRUDO	274	332	302	-9,0	10,3	3 148	3 411	8,4
Volumen (miles bls.)	2 147	2 952	2 804	-5,0	30,6	28 941	29 686	2,6
Precio (US\$/bl)	127,6	112,4	107,7	-4,2	-15,6	108,8	114,9	5,6
DERIVADOS	240	222	238	7,5	-0,6	1 857	2 042	10,0
Volumen (miles bls.)	1 865	1 620	1 794	10,7	-3,8	14 511	15 494	6,8
Precio (US\$/bl)	128,5	136,7	132,8	-2,9	3,4	128,0	131,8	3,0
<i>Del cual:</i>								
Diesel	187	172	207	20,6	10,4	1 320	1 542	16,8
Volumen (miles bls.)	1 468	1 275	1 608	26,2	9,5	10 391	11 936	14,9
Precio (US\$/bl)	127,7	134,6	128,7	-4,4	0,8	127,0	129,2	1,7
Aceites Lubricantes	28	27	21	-22,8	-24,9	221	227	2,7
Volumen (miles bls.)	164	150	99	-33,9	-39,5	1 295	1 211	-6,5
Precio (US\$/bl)	169,3	179,8	210,1	16,9	24,1	170,6	187,3	9,8
Gasolina motor	11	10	10	-1,0	-6,2	214	198	-7,6
Volumen (miles bls.)	100	79	86	8,4	-14,3	1 844	1 611	-12,7
Precio (US\$/bl)	109,6	131,3	120,0	-8,6	9,5	116,1	122,8	5,8

Fuente: Sunat

21. En noviembre, las importaciones de bienes de capital totalizaron US\$ 1 099 millones, con un incremento de 14,7 por ciento mayores a similar mes del año anterior. El volumen importado de **bienes de capital sin materiales de construcción** aumentó 10,8 por ciento. En cuanto a los **materiales de construcción**, el volumen de las importaciones aumentó 2,8 por ciento respecto a noviembre de 2011.
22. Por **sectores económicos**, en el mes aumentaron las importaciones de los sectores de minería, manufactura y transportes respecto a noviembre de 2011. En el primer caso, cabe destacar el aumento de importaciones Xstrata Las

NOTAS DE ESTUDIOS DEL BCRP

No. 3 - 11 de enero de 2013

Bambas (volquetes automotores), Yanacocha (tanques y faja transportadora) y Southern Perú (perforadoras). En el sector manufacturero destaca el aumento de importaciones por parte de Quimpac (filtros), Siderperú (barras de construcción) y Cementos Lima (clinker). En el sector transportes, el incremento obedeció a las mayores adquisiciones de Komatsu-Mitsui (camiones) y Diveimport (automóviles).

Cuadro 18
IMPORTACIÓN DE BIENES DE CAPITAL POR SECTORES ECONÓMICOS
(Millones de US\$)

Sector	2011	2012		Var. % de noviembre		Enero-Noviembre		
	Nov.	Oct.	Nov.	mes anterior	12 meses	2011	2012	Var. %
Agricultura	3	5	5	7,6	59,9	35	48	37,7
Pesca	0	1	1	-43,8	1275,2	10	12	16,7
Hidrocarburos	41	34	13	-61,4	-67,7	412	308	-25,2
Minería	99	113	107	-5,8	7,8	1 070	1 460	36,4
Manufactura	83	89	96	8,0	14,6	1 053	1 080	2,6
Construcción	33	33	34	3,9	2,4	389	369	-5,1
Electricidad	11	15	18	15,1	54,1	218	82	-62,5
Transportes	127	154	161	4,6	26,9	1 477	1 807	22,4
Telecomunicaciones	77	54	62	16,3	-18,7	643	679	5,5
Comercializadoras de Bienes de Capital	242	283	262	-7,3	8,3	2 588	2 899	12,0
<i>Equipos de tecnología de la información</i>	48	63	59	-5,8	23,7	504	597	18,4
<i>Maquinaria y equipos diversos</i>	52	64	63	-1,3	21,5	535	645	20,5
<i>Instrumentos de medicina y cirugía</i>	9	9	7	-17,5	-14,0	82	90	9,7
<i>Equipos de oficina</i>	12	15	10	-33,1	-12,7	212	145	-31,5
<i>Servicios Financieros</i>	50	51	45	-11,5	-9,1	553	583	5,3
<i>Resto de comercializadoras</i>	72	80	77	-4,5	6,7	701	839	19,7
No clasificadas	241	339	340	0,2	41,4	2 797	3 530	26,2
Celulares	58	54	55	1,9	-5,2	484	587	21,3
Total	958	1 120	1 099	-1,9	14,7	10 693	12 274	14,8
<i>Nota:</i>								
Sin materiales de construcción	841	1 005	979	-2,6	16,4	9 369	10 889	16,2
<i>Memo:</i>								
<i>Principales empresas importadoras de bienes de capital</i>								
Ferreyros	48	65	38	-41,0	-20,4	579	700	20,9
BCP	21	24	12	-48,6	-41,5	291	326	11,9
Toyota	29	30	23	-22,3	-18,6	224	305	36,4
America Movil Perú	37	31	29	-4,8	-21,6	191	293	53,5
Volvo	17	11	12	0,9	-31,3	206	248	20,3
Komatsu - Mitsui	8	24	33	34,8	291,2	173	238	37,6
Xstrata Las Bambas	0	20	9	-54,5	n.a	0	232	n.a
Diveimport	18	17	30	78,1	68,9	167	230	37,8
Telefónica	18	12	22	84,9	18,7	173	191	10,5
Southern Perú	5	15	14	-5,9	201,9	93	174	88,5
Chinalco	10	9	4	-52,5	-54,7	181	161	-11,0

Fuente: Sunat y ZofraTacna

23. En términos desestacionalizados, las importaciones de bienes de capital sin materiales de construcción registran una caída de 15 por ciento en el trimestre móvil anualizado setiembre-noviembre.

NOTAS DE ESTUDIOS DEL BCRP

No. 3 - 11 de enero de 2013

Gráfico 14
Importaciones de bienes de capital (serie desestacionalizada)
 (Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	N.11	D	E.12	F	M	A	M	J	J	A	S	O	N
Serie original (índice 1994=100)	488	496	499	452	618	519	624	559	597	614	545	555	540
Var. % últ. 12 meses	9,8	6,1	14,9	1,4	34,1	11,6	16,3	-0,4	22,2	17,0	2,5	9,4	10,8

Términos de Intercambio

26. Los **términos de intercambio** aumentaron en 2,2 por ciento en noviembre respecto al mismo mes del año anterior principalmente por mayores precios de cobre y plomo.

Gráfico 15
Términos de Intercambio: 2007 - 2012
 (Base 1994=100)

	N.07	N.08	N.09	N.10	N.11	N.12									
TI: Índice (1994=100)	141,0	141,6	136,5	138,1	135,8	141,8	139,5	135,9	139,0	130,2	131,9	130,8	135,3	133,9	136,8
var mes anterior	0,8	0,4	0,1	1,2	-1,7	4,4	-1,6	-2,6	2,3	-6,3	1,3	-0,8	3,5	-1,1	2,2
var 12 meses	9,9	7,5	-3,2	-2,5	-5,3	-1,8	-3,9	-5,8	-3,4	-8,0	-7,9	-10,7	-6,5	-1,9	0,2
PX: Índice (1994=100)	312,4	317,8	331,1	330,0	327,1	342,6	339,7	335,8	337,9	313,6	317,5	320,5	332,1	329,3	332,7
var mes anterior	3,9	1,7	1,0	-0,3	-0,9	4,8	-0,8	-1,2	0,6	-7,2	1,2	1,0	3,6	-0,9	1,0
var 12 meses	20,3	21,6	6,0	3,8	-0,1	1,3	0,0	-5,2	-2,9	-8,8	-9,5	-9,9	-5,1	0,4	0,5
PM: Índice (1994=100)	221,5	224,4	242,6	238,9	240,9	241,6	243,5	247,1	243,1	240,9	240,7	245,0	245,4	246,0	243,1
var mes anterior	3,1	1,3	0,9	-1,5	0,8	0,3	0,8	1,5	-1,6	-0,9	-0,1	1,8	0,1	0,3	-1,2
var 12 meses	9,5	13,1	9,5	6,5	5,5	3,2	4,0	0,6	0,5	-0,9	-1,8	0,9	1,5	2,3	0,2

TI: Términos de intercambio
 PX: Precio de exportaciones
 PM: Precio de importaciones

Departamento de Estadísticas de Balanza de Pagos
 11 de enero de 2013