

NOTAS DE ESTUDIOS DEL BCRP

No. 8 – 8 de febrero de 2013

Balanza Comercial¹ Diciembre 2012

1. En diciembre, la **balanza comercial** registró un superávit de US\$ 628 millones y cerró el año con un resultado positivo con lo que se acumuló un superávit de US\$ 4 527 millones en el año. Las exportaciones del año disminuyeron 1,4 por ciento, debido a los menores envíos de productos tradicionales (-4,4 por ciento), los que fueron parcialmente compensados por el incremento de las exportaciones no tradicionales (9,1 por ciento). Por su parte, las importaciones acumularon en 2012 una expansión de 11,2 por ciento.

Cuadro 1

BALANZA COMERCIAL

(Valores FOB en millones de US\$)

	Diciembre			Año		
	2011	2012	Var. %	2011	2012	Var. %
EXPORTACIONES	4 385	3 757	-14,3	46 268	45 639	-1,4
Productos tradicionales	3 353	2 757	-17,8	35 837	34 247	-4,4
Productos no tradicionales	1 002	968	-3,4	10 130	11 047	9,1
Otros	29	32	7,8	301	345	14,8
IMPORTACIONES	3 234	3 129	-3,2	36 967	41 113	11,2
Bienes de consumo	587	664	13,1	6 692	8 247	23,2
Insumos	1 650	1 373	-16,8	18 255	19 256	5,5
Bienes de capital	972	1 079	11,0	11 665	13 356	14,5
Otros bienes	24	12	-48,9	355	253	-28,7
BALANZA COMERCIAL	1 151	628		9 302	4 527	

Fuente: BCRP, SUNAT y empresas.

Gráfico 1

Balanza Comercial (Millones de US\$)

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

Exportaciones

2. Las **exportaciones** ascendieron a US\$ 3 757 millones, menores en 14,3 por ciento a las de igual mes del año anterior, reflejando principalmente los menores volúmenes exportados (-15,4 por ciento).

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

	2011	2012		Var.% de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2011	2012	Var. %
Productos tradicionales	3 353	2 787	2 757	-1,1	-17,8	35 837	34 247	-4,4
Pesqueros	94	116	72	-37,8	-23,0	2 099	2 292	9,2
Agrícolas	228	127	74	-41,7	-67,6	1 672	1 075	-35,7
Mineros	2 572	2 110	2 217	5,1	-13,8	27 361	25 921	-5,3
Petróleo y gas natural	459	434	395	-9,0	-14,0	4 704	4 959	5,4
Productos no tradicionales	1 002	999	968	-3,1	-3,4	10 130	11 047	9,1
Agropecuarios	347	338	345	2,1	-0,6	2 830	3 047	7,6
Pesqueros	97	70	72	1,5	-26,0	1 047	1 011	-3,5
Textiles	197	199	174	-12,8	-12,0	1 986	2 157	8,6
Maderas y papeles, y sus manufacturas	36	38	41	8,1	13,9	398	432	8,6
Químicos	133	137	131	-4,5	-1,6	1 645	1 624	-1,3
Minerales no metálicos	54	63	57	-10,2	5,1	487	716	46,9
Sidero-metalúrgicos y joyería	90	100	101	0,6	11,6	1 128	1 253	11,1
Metal-mecánicos	36	40	38	-4,7	6,4	464	532	14,7
Otros 1/	13	14	11	-20,4	-12,6	145	275	89,6
Otros 2/	29	30	32	6,2	7,8	301	345	14,8
Total Exportaciones	4 385	3 816	3 757	-1,5	-14,3	46 268	45 639	-1,4

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 menor volumen exportado en el mes se dio principalmente por los embarques de **productos tradicionales**, que en conjunto cayeron 19,7 por ciento, destacando los productos de oro y café; en el primer caso por la reducción de la oferta procedente del corredor minero de Madre de Dios donde el gobierno viene impulsando un proceso de formalización y, en el segundo por el proceso de alternancia en el cafeto tras dos años de crecimiento consecutivo en la producción.

El valor de las exportaciones de productos tradicionales sumó US\$ 2 757 millones, menor en 17,8 por ciento respecto al de diciembre del año anterior.

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

	Volumen			Precios		
	últimos 12 meses	mes anterior	Año 2/	últimos 12 meses	mes anterior	Año 2/
Total	-15,4	-2,1	2,2	1,3	0,6	-3,3
Tradicional	-19,7	-2,1	0,4	2,7	1,4	-4,6
<i>Destacan:</i>						
Harina de pescado	-45,9	-26,1	2,9	35,3	12,4	1,1
Café	-53,2	-34,5	-10,6	-31,9	-8,2	-24,7
Cobre	0,8	27,1	8,9	4,2	1,2	-10,3
Oro	-29,3	-17,2	-11,0	2,5	-2,2	6,6
Zinc	-11,9	12,9	-0,2	11,2	7,5	-12,0
Petróleo crudo y derivados	-16,8	-33,8	4,6	0,4	0,5	2,2
No tradicionales	0,1	-1,7	9,0	-3,5	-1,4	0,3
<i>Destacan:</i>						
Agropecuario	7,0	2,9	10,2	-7,1	-0,7	-1,9
Pesquero	-8,5	4,7	-1,6	-19,1	-3,0	-2,3
Textiles	-13,3	-12,0	-0,9	1,4	-0,9	10,1
Químico	5,1	-1,5	8,1	-6,3	-3,1	-8,8
Siderometalúrgico 3/	10,0	2,9	17,3	1,4	-2,2	-5,2

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

3/ incluye joyería.

Fuente: Sunat y BCRP.

- En el año 2012, el valor exportado de productos tradicionales se contrajo 4,4 por ciento, recogiendo el efecto de los menores precios (-4,6 por ciento), en particular de productos como el café, cobre y zinc. El volumen general de las exportaciones tradicionales aumentaron ligeramente (0,4 por ciento) aunque se registraron caídas en los volúmenes embarcados de oro y café que fueron compensadas por los mayores envíos de cobre y petróleo crudo y derivados.

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

NOTAS DE ESTUDIOS DEL BCRP

No. 8 – 8 de febrero de 2013

Cuadro 4

Principales Destinos: Exportaciones Tradicionales

(Millones US\$)

	2011	2012		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2011	2012	Var. %
China	652	547	695	27,0	6,6	6 631	7 366	11,1
Suiza	570	374	380	1,6	-33,4	5 871	5 036	-14,2
Estados Unidos	279	370	281	-24,2	0,8	3 462	3 477	0,4
Canadá	335	278	168	-39,4	-49,7	4 080	3 255	-20,2
Japón	192	185	291	56,9	51,5	2 041	2 446	19,9
Alemania	216	111	162	46,0	-25,0	1 723	1 678	-2,6
Corea del Sur	168	90	112	24,9	-33,0	1 601	1 435	-10,4
España	131	81	193	138,2	46,8	1 178	1 373	16,5
Chile	122	135	68	-49,3	-43,9	1 375	1 302	-5,3
Brasil	65	88	104	17,8	58,7	914	1 000	9,4
Italia	99	65	34	-47,8	-65,6	1 109	801	-27,8
Bélgica	60	75	32	-57,9	-46,8	635	552	-13,0
Resto	465	386	237	-38,6	-49,0	5 218	4 526	-13,3
Total	3 353	2 787	2 757	-1,1	-17,8	35 837	34 247	-4,4
Nota:								
Asia	1 093	914	1 170	28,1	7,1	11 328	12 237	8,0
Norteamérica	624	658	471	-28,5	-24,5	7 776	6 904	-11,2
Unión Europea	588	435	437	0,5	-25,7	6 319	5 805	-8,1
Países Andinos 1/	170	181	114	-37,1	-33,0	1 866	1 705	-8,6
Mercosur 2/	70	93	108	16,5	54,9	997	1 063	6,5

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

- En el caso del cobre, los embarques del mes tuvieron un leve incremento de 0,8 por ciento, dado que el aumento de 11,0 por ciento en concentrados se compensó con una caída de 33,8 por ciento en refinado. Para el año la oferta de cobre al exterior creció 9,2 por ciento, destacando los mayores embarques de Antamina en 23,7 por ciento, asociados al aumento de su capacidad productiva en el primer trimestre de 2012.
- En el caso del oro, se registraron menores envíos de las empresas comercializadoras de este mineral, con lo cual este metal registra una caída en volumen de 29,3 por ciento en el mes y 11,0 por ciento en el año 2012. Esta caída en los envíos de oro se asocia, como se señaló anteriormente, a 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. 8 – 8 de febrero de 2013

Cuadro 5

Principales Empresas Exportadoras de Cobre

(Miles de Tm)

	2011	2012		Diciembre		Año		
	Dic.	Nov.	Dic.	Var. % mes anterior	Var. % 12 meses	2011	2012	Var. %
Total 1/	138	109	139	27,2	0,8	1 257	1 372	9,2
Refinado	31	19	21	9,1	-33,8	318	248	-22,0
Southern	31	17	20	17,3	-34,5	271	224	-17,6
Resto	1	2	1	-68,2	4,8	47	24	-47,8
Concentrado	106	90	118	31,0	11,0	939	1 091	16,3
Antamina	47	40	38	-6,7	-19,2	357	441	23,7
Cerro Verde	26	17	32	85,2	23,7	268	262	-2,3
Cormin	9	6	23	271,1	146,0	108	146	35,1
Glencore Perú	3	7	3	-56,1	5,0	61	73	20,5
Tintaya	11	5	8	52,3	-22,4	47	49	6,0
Gold Fields La Cima	4	6	3	-50,2	-28,7	44	38	-12,5
Resto	1	1	12	-,-	-,-	55	82	48,7

1/ Incluye Blister

Fuente: Sunat y BCRP.

Cuadro 6

Principales Empresas Exportadoras de Oro

(Miles de oz troy)

	2011	2012		Diciembre		Año		
	Dic.	Nov.	Dic.	Var. % mes anterior	Var. % 12 meses	2011	2012	Var. %
Total	564	481	398	-17,2	-29,3	6 415	5 711	-11,0
Yanacocha	120	85	70	-17,1	-41,5	1 303	1 353	3,9
Barrick	113	116	96	-16,8	-14,7	964	880	-8,6
Procesadora Sudamericana	56	42	12	-72,8	-79,6	740	517	-30,1
Buenaventura	34	27	37	35,2	6,9	490	432	-11,8
Universal Metal Trading	44	0	0	n.a	-100,0	574	187	-67,5
Minera Aurífera Retamas	10	15	15	2,7	57,9	160	177	11,1
Aruntani	22	15	10	-34,3	-54,3	195	174	-10,9
Resto	165	181	158	-12,5	-4,1	1 991	1 990	0,0

Fuente: Sunat y BCRP.

En términos desestacionalizados, las exportaciones tradicionales registraron un descenso de 6 por ciento anualizado en el cuarto trimestre, luego de tres periodos de crecimiento consecutivo.

Gráfico 2

Exportaciones tradicionales (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	E.12	F	M	A	M	J	J	A	S	O	N	D
Serie original (índice 1994=100)	301	272	293	218	252	285	272	284	297	279	264	259
Var. % últ. 12 meses	40,6	13,7	9,3	-4,9	-12,6	-6,7	-7,8	-11,7	9,3	-1,5	18,3	-19,7
Var. % trim. móvil desestacionalizada anualizada	2,5	82,3	55,8	-10,3	-37,8	-44,0	-18,6	-4,1	11,9	23,0	24,7	-6,1

- Las exportaciones de **productos no tradicionales** disminuyeron 3,4 por ciento respecto a diciembre de 2011 por efecto de los menores precios (-3,5 por ciento), en particular de productos pesqueros. En términos de volumen se registró un nivel de embarques similar al de diciembre de 2011 debido a que los aumentos en los rubros agropecuario, químico y siderometalúrgico, fue compensado por el descenso en los productos textiles y pesqueros.

Durante el año 2012, las exportaciones de productos no tradicionales se incrementaron en 9,1 por ciento. Destacaron los mayores envíos a los Estados Unidos, Venezuela, Ecuador y Chile, que compensaron las menores adquisiciones de los países de la Unión Europea, en particular España y Francia.

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

	2011	2012		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2011	2012	Var. %
Estados Unidos	255	218	238	9,4	-6,4	2 342	2 549	8,8
Venezuela	115	124	61	-51,1	-47,3	893	1 166	30,6
Colombia	65	69	67	-2,9	3,3	825	758	-8,1
Ecuador	52	66	57	-12,8	9,7	616	730	18,6
Chile	50	62	55	-11,6	10,6	595	695	16,7
Bolivia	42	46	48	3,8	14,0	428	529	23,4
Países Bajos	45	41	53	31,0	19,0	431	455	5,5
España	46	48	39	-18,6	-15,5	485	431	-11,0
Brasil	33	37	35	-6,1	5,1	353	408	15,5
China	23	26	35	32,4	52,3	331	327	-1,4
México	16	17	26	57,9	60,7	218	243	11,2
Italia	16	23	31	35,0	89,7	188	220	16,9
Francia	27	18	20	10,5	-27,6	232	182	-21,6
Reino Unido	13	24	16	-34,6	16,1	169	175	3,1
Alemania	15	16	14	-8,4	-6,6	178	167	-5,8
Resto	188	165	173	4,8	-8,0	1 845	2 013	9,1
Total	1 002	999	968	-3,1	-3,4	10 130	11 047	9,1
Nota:								
Países Andinos 1/	324	368	288	-21,6	-11,1	3 356	3 877	15,5
Norteamérica	282	245	277	13,1	-1,9	2 657	2 896	9,0
Unión Europea	186	188	191	1,5	2,7	1 969	1 887	-4,1
Asia	89	71	105	47,4	18,0	862	956	10,9
Mercosur 2/	48	55	43	-21,7	-9,8	516	583	13,0

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

Evolución sectorial

8. Las exportaciones de **productos agropecuarios** de diciembre de 2012 sumaron US\$ 345 millones, menores en 0,6 por ciento a las de diciembre del año anterior. Dicha disminución estuvo explicada por los menores precios (-7,1 por ciento), especialmente de productos como uvas frescas, mangos frescos y pprika; ello contrast con el incremento de 7,0 por ciento en trminos de volumen reflejo de los mayores envos de esprragos y mangos frescos.

En el ao, las exportaciones agropecuarias sumaron US\$ 3 047 millones, monto mayor en 7,6 por ciento a las de 2011. Cabe sealar que pese al incremento general, disminuyeron las ventas a importantes destinos como Espaa, Colombia y Chile, mientras que otros mercados como Bolivia, Ecuador, Brasil y China ganaron importancia relativa respecto al ao anterior.

Cuadro 8

Principales Destinos: Exportaciones Agropecuarias

(Millones US\$)

	2011	2012		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2011	2012	Var. %
Estados Unidos	124	108	110	1,3	-11,3	847	897	6,0
Países Bajos	36	34	42	21,3	17,3	353	369	4,5
España	34	33	29	-13,8	-14,2	289	265	-8,4
Ecuador	14	21	16	-25,3	8,1	153	203	32,1
Reino Unido	9	20	13	-35,6	44,0	105	126	20,1
Colombia	11	9	11	14,9	-6,3	108	97	-11,0
Francia	10	7	11	46,4	4,6	80	82	1,6
Chile	6	8	7	-1,9	34,8	81	76	-6,5
Alemania	7	9	7	-26,1	0,2	58	74	26,9
Haití	5	5	1	-67,2	-69,9	59	65	10,3
China	8	8	14	71,6	65,2	48	65	36,6
Brasil	3	5	6	25,7	99,0	40	58	44,8
Canadá	8	6	8	29,2	-5,1	55	57	2,7
Bolivia	4	4	6	36,4	59,5	40	55	35,8
Hong Kong	6	3	7	134,4	17,0	41	52	25,8
Resto	62	56	58	2,7	-7,0	471	506	7,6
Total	347	338	345	2,1	-0,6	2 830	3 047	7,6
Nota:								
Unión Europea	106	113	109	-3,4	2,6	985	1 012	2,8
Norteamérica	135	117	121	3,2	-10,4	941	986	4,8
Países Andinos 1/	38	45	41	-9,0	8,4	424	466	10,0
Asia	34	25	43	69,6	25,4	179	248	39,0

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

Fuente: Sunat y BCRP.

En términos desestacionalizados, las exportaciones agropecuarias presentan una recuperación tras dos meses de caídas consecutivas.

Gráfico 3

Exportaciones agropecuarias (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	E.12	F	M	A	M	J	J	A	S	O	N	D
Serie original (índice 1994=100)	1 740	1 455	1 562	1 289	1 463	1 726	1 815	1 854	1 614	1 930	2 334	2 401
Var. % últ. 12 meses	1,7	-1,9	11,7	-2,4	6,8	25,6	14,5	12,9	2,3	22,0	20,3	7,0
Var. % trim. móvil desestacionalizada anualizada	19,5	12,8	5,7	7,5	29,6	32,5	41,3	35,9	6,2	-12,2	-12,2	21,8

NOTAS DE ESTUDIOS DEL BCRP

No. 8 – 8 de febrero de 2013

9. Las **exportaciones de productos pesqueros** sumaron US\$ 72 millones en diciembre, registrando un descenso de 26,0 por ciento respecto a las de igual mes de 2011. Esta disminución estuvo asociada a menores volúmenes embarcados de pescados y filetes congelados, así como menores precios promedio, en particular de pota congelada y en conserva. En el caso del pescado la disminución fue resultado de la menor cuota de pesca de anchoveta asignada en la segunda temporada de 2012.

Al cierre del año, las exportaciones de productos pesqueros sumaron US\$ 1 011 millones, monto menor en US\$ 36 millones respecto al del año anterior, por los menores envíos hacia la Unión Europea.

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

	2011	2012		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2011	2012	Var. %
Estados Unidos	27	12	19	59,9	-28,8	171	179	4,8
China	5	11	9	-19,9	62,5	153	148	-3,2
España	9	8	7	-13,5	-24,1	139	119	-14,6
Corea del Sur	4	4	3	-26,1	-30,6	68	65	-4,3
Nigeria	1	0	0	n.a.	-100,0	32	52	61,9
Francia	11	5	3	-32,6	-73,1	92	52	-44,1
Venezuela	3	6	1	-76,6	-57,0	26	43	66,6
Japón	3	2	3	23,8	-1,7	41	37	-10,7
Italia	2	3	2	-18,4	21,0	28	32	14,1
Tailandia	1	2	3	15,5	106,7	20	28	43,0
Alemania	2	1	2	28,2	-11,5	17	20	14,8
Taiwán	1	1	1	82,1	26,4	13	17	33,7
Rusia	1	1	2	137,4	30,8	12	17	44,6
Chile	1	0	0	-32,6	-81,3	20	15	-25,1
Ecuador	1	1	1	51,2	-17,4	11	15	38,5
Resto	22	14	16	13,3	-30,3	204	171	-16,1
Total	97	70	72	1,5	-26,0	1 047	1 011	-3,5
Nota:								
Unión Europea	28	20	15	-24,5	-44,4	311	256	-17,8
Asia	20	23	21	-6,3	7,5	329	330	0,3
Norteamérica	28	13	21	57,9	-26,1	190	194	2,4
Países Andinos 1/	9	8	4	-44,8	-50,4	74	86	16,0

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

En términos desestacionalizados, el volumen exportado de productos pesqueros viene registrando una recuperación alcanzando un crecimiento anualizado de 49 por ciento en el cuarto trimestre.

Gráfico 4

Exportaciones pesqueras (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	E.12	F	M	A	M	J	J	A	S	O	N	D
Serie original (índice 1994=100)	380	503	566	388	505	500	477	392	388	549	415	434
Var. % últ. 12 meses	21,2	18,7	7,9	-25,7	-12,3	7,5	-13,5	-18,7	-19,6	21,8	30,8	-8,5
Var. % trim. móvil desestacionalizada anualizada	-39,3	-4,7	-2,6	4,3	-10,3	-15,0	8,3	-4,0	10,1	18,5	42,0	49,5

10. Las exportaciones de **productos textiles** ascendieron a US\$ 174 millones en diciembre, monto inferior en 12,0 por ciento al de diciembre de 2011, explicado por menores volúmenes embarcados (-13,3 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 1,4 por ciento.

En el año 2012, las exportaciones textiles sumaron US\$ 2 157 millones, 8,6 por ciento mayores a las de 2011, siendo los principales destinos Venezuela (US\$ 698 millones) y los Estados Unidos (US\$ 642 millones).

Cabe mencionar que si se excluye las exportaciones a Venezuela se apreciaría una caída de 7,9 por ciento en el año, reflejando las menores exportaciones a Norteamérica y la Unión Europea, que registran caídas de 10,7 y 21,0 por ciento, respectivamente.

Cuadro 10
Principales Destinos: Exportaciones Textiles
(Millones US\$)

	2011	2012		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2011	2012	Var. %
Venezuela	68	82	46	-43,5	-31,7	401	698	74,0
Estados Unidos	54	49	58	20,1	7,0	738	642	-13,0
Brasil	8	7	9	28,3	6,5	103	102	-0,7
Ecuador	6	11	9	-12,3	57,3	81	98	21,9
Colombia	8	7	7	-0,8	-16,2	108	92	-14,1
Chile	6	8	7	-13,1	11,8	76	79	4,4
Italia	6	7	4	-39,7	-34,6	73	58	-20,9
Bolivia	4	3	4	14,1	0,0	40	45	11,4
Argentina	3	2	1	-54,5	-62,9	52	41	-22,0
Alemania	4	3	4	25,2	-3,9	40	35	-11,4
México	3	3	5	62,3	63,3	26	34	30,6
Canadá	2	2	3	17,6	52,3	20	23	19,6
Reino Unido	3	1	1	-18,4	-63,9	31	21	-30,7
Resto	23	15	16	100,4	-28,0	198	187	-5,4
Total	197	199	174	-12,8	-12,0	1 986	2 157	8,6
Total sin Venezuela	130	117	127	8,7	-1,7	1 584	1 459	-7,9
Nota:								
Norteamérica	59	54	66	22,2	11,1	783	700	-10,7
Países Andinos 1/	91	110	73	-34,1	-20,5	706	1 013	43,6
Unión Europea	21	15	14	-4,8	-30,8	202	159	-21,0
Mercosur 2/	12	10	10	-1,0	-16,8	165	152	-7,5
Asia	5	4	4	9,7	-16,3	69	72	4,1

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

11. En el mes, las **exportaciones de productos químicos** sumaron US\$ 131 millones, monto menor en 1,6 por ciento al de diciembre del año anterior. Esta disminución estuvo explicada por menores precios (-6,3 por ciento) que fue en parte compensada por el incremento de los volúmenes embarcados (5,1 por ciento), destacando productos como laminado para envolturas (31,9 por ciento), óxido de zinc (9,0 por ciento) y lacas colorantes (53,9 por ciento).

En términos desestacionalizados, los volúmenes de productos químicos mostraron un nivel similar en el cuarto trimestre respecto al tercero.

Gráfico 5

Exportaciones de productos químicos (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	E.12	F	M	A	M	J	J	A	S	O	N	D
Serie original (índice 1994=100)	1 793	1 505	2 153	1 667	1 817	1 726	1 704	1 976	1 643	1 711	1 819	1 792
Var. % últ. 12 meses	40,7	12,6	22,5	11,3	7,8	3,2	-9,9	15,0	-5,0	-0,9	6,3	5,1
Var. % trim. móvil desestacionalizada anualizada	2,8	-12,1	13,4	7,2	58,4	1,7	-3,9	-13,9	-0,5	6,5	-16,2	-0,1

Durante 2012, los envíos al exterior de productos químicos sumaron US\$ 1 624 millones, monto ligeramente menor a las del 2011 (-1,3 por ciento). Los principales mercados de destino para estos productos fueron los países andinos: Chile (US\$ 272 millones) -ácido sulfúrico-, Colombia (US\$ 229 millones) -laminados flexibles y preformas PET- y Ecuador (US\$ 193 millones) -alcohol etílico y preformas PET-.

- Las exportaciones de **productos siderometalúrgicos** ascendieron a US\$ 101 millones, registrando un crecimiento de 11,6 por ciento respecto a diciembre de 2011, tanto por el efecto de los mayores volúmenes embarcados (10,0 por ciento), en especial de envíos de alambroón de cobre y aleaciones de plata, como por un mayor precio promedio (1,4 por ciento).

En 2012, las exportaciones siderometalúrgicas totalizaron US\$ 1 253 millones, con un incremento de 11,1 por ciento respecto al año anterior. Entre los principales mercados de destinos destacaron: Estados Unidos (US\$ 305 millones) y Colombia (US\$ 203 millones), pese a la contracción de 15,6 por ciento respecto a similar período de 2011.

Importaciones

13. En diciembre de 2012, las importaciones sumaron US\$ 3 129 millones, cerrando el año con un monto de US\$ 41 113 millones, lo que representa un incremento anual de 11,2 por ciento respecto a 2011. Durante el año se observaron mayores adquisiciones de bienes de consumo, insumos y de capital, en un entorno de ingresos crecientes de la población y mayor actividad de las empresas.

Las importaciones de diciembre registraron una caída de 3,2 por ciento respecto al mismo mes del año anterior. Cabe precisar que esta caída se explica por un efecto base, asociada al alto nivel de importaciones de combustibles de diciembre de 2011, si se excluye este componente, las importaciones habían sido superiores en 7,2 por ciento. De manera similar la caída en términos de volumen de 5,1 por ciento en diciembre se traduce en un incremento de 5,3 por ciento cuando se excluye el componente de combustibles.

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

	2011	2012		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2011	2012	Var. %
1. BIENES DE CONSUMO	587	816	664	-18,6	13,1	6 692	8 247	23,2
No duraderos	313	385	306	-20,5	-2,1	3 465	4 089	18,0
- Principales alimentos	39	43	33	-23,8	-16,8	403	568	41,2
- Resto	274	343	274	-20,1	0,1	3 062	3 520	14,9
Duraderos	275	430	358	-16,8	30,4	3 226	4 159	28,9
2. INSUMOS	1 650	1 665	1 373	-17,5	-16,8	18 255	19 256	5,5
Combustibles, lubricantes y conexos	633	553	340	-38,6	-46,4	5 737	5 879	2,5
Materias primas para la agricultura	111	135	106	-21,2	-4,1	1 091	1 289	18,2
Materias primas para la industria	906	977	927	-5,1	2,4	11 428	12 088	5,8
3. BIENES DE CAPITAL	972	1 100	1 079	-1,9	11,0	11 665	13 356	14,5
Materiales de construcción	123	120	103	-13,8	-15,9	1 447	1 488	2,9
Para la agricultura	11	12	9	-30,3	-22,1	110	137	25,2
Para la industria	578	687	643	-6,3	11,3	7 296	8 175	12,0
Equipos de transporte	261	282	325	15,3	24,6	2 813	3 556	26,4
4. OTROS BIENES	24	16	12	-21,8	-48,9	355	253	-28,7
5. TOTAL	3 234	3 597	3 129	-13,0	-3,2	36 967	41 113	11,2

Fuente: Sunat, ZofraTacna y Banco de la Nación

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

	Volumen			Precio		
	últimos 12 meses	mes anterior	Año	últimos 12 meses	mes anterior	Año
1. CONSUMO	7,4	-18,9	19,4	5,3	0,4	3,4
No duradero	-6,5	-21,3	14,7	4,7	1,1	2,8
Principales alimentos ^{1/}	-7,8	-28,6	51,0	-9,8	6,7	-6,1
Resto	-7,4	-20,4	9,4	8,0	0,4	4,9
Duradero	24,6	-16,7	25,5	4,7	-0,1	2,9
2. INSUMOS^{2/}	-15,2	-17,6	5,9	-1,9	0,0	-0,4
Principales alimentos ^{3/}	36,1	3,3	3,7	19,4	-0,7	-0,6
Petróleo y derivados	-45,3	-41,2	0,9	-3,8	3,6	2,3
Insumos industriales	-0,8	-7,6	9,6	-4,8	-1,5	-2,0
<i>Del cual:</i>						
Plásticos	-7,8	0,0	9,3	-4,0	-0,9	-8,1
Hierro y acero	14,1	28,1	22,6	-18,1	-2,9	-10,4
Textiles	-8,3	-6,2	0,8	-8,2	-3,1	-4,1
Papeles	-1,8	-12,6	10,4	-2,7	1,3	-5,3
Productos químicos	-34,6	-10,2	-14,6	26,4	-2,3	22,5
Químicos orgánicos	-6,4	-20,4	16,3	0,6	-2,0	-5,0
3. BIENES DE CAPITAL	4,7	-2,1	9,9	6,1	0,3	4,2
<i>Memo:</i>						
Bienes de Capital sin materiales de construcción	8,4	-0,7	11,5	6,1	0,3	4,2
TOTAL	-5,1	25,8	9,5	2,0	0,2	1,7

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

14. Las importaciones de **bienes de consumo** sumaron US\$ 664 millones en diciembre. De este total, las compras de bienes de consumo duradero aumentaron 30,4 por ciento respecto a diciembre de 2011, principalmente por mayores adquisiciones de automóviles, cuyo incremento explicó tres cuartas partes del incremento de las importaciones en esta categoría de bienes.

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

	2011	2012		Var.% de diciembre		Año		
	Dic.	Nov	Dic	mes anterior	12 meses	2011	2012	Var.%
Automóviles	101	153	164	7,3	61,8	1 135	1 636	44,1
Televisores	19	63	19	-69,1	2,8	422	497	17,7
Motocicletas	24	24	26	11,1	9,3	208	254	22,2
Aparatos de uso doméstico	17	26	20	-23,3	14,3	204	238	16,8
Juegos, tragamonedas y artículos de deporte	10	27	18	-31,8	84,9	133	206	55,0
Muebles y accesorios de dormitorio	12	18	13	-25,0	12,3	140	180	28,2
Artículos de materiales plásticos	8	12	12	-5,2	46,3	100	128	28,2
Radio receptores	5	10	4	-60,7	-21,1	75	85	14,2
Maletas, enseres, y maletines	8	12	9	-18,7	26,2	64	85	33,3
Enseres domésticos de metales comunes	7	8	7	-10,7	1,1	68	81	17,9
Grabadores o reproductores de sonido	5	9	5	-47,4	0,8	70	75	6,4
Artículos de caucho	4	4	4	-4,2	3,4	43	48	12,2
Máquinas y aparatos eléctricos	5	5	3	-34,8	-38,2	47	46	-0,9
Artículos manufacturados diversos	4	4	4	1,9	-2,5	40	46	14,7
Cuchillería	3	3	5	68,1	75,1	32	41	27,4
Resto	44	55	45	-17,8	2,5	446	514	15,2
Total	275	430	358	-16,8	30,4	3 226	4 159	28,9

Fuente: Sunat y ZofraTacna

15. Las importaciones de **automóviles** en el mes ascendieron a US\$ 164 millones, monto superior en 61,8 por ciento respecto al de diciembre de 2011. En el año, las importaciones de automóviles totalizaron US\$ 1 636 millones, alcanzando un nuevo nivel récord de compras al exterior. Cabe destacar que en el año Corea del Sur se erigió como el principal proveedor de automóviles desplazando de la primera posición a Japón. En general los países del Asia (Corea del Sur, Japón y China) representaron las dos terceras partes del total de importaciones de vehículos durante el año 2012.

Gráfico 6

Importaciones de automóviles según país de origen durante el 2012
(Porcentaje)

Fuente: Sunat

En el año destacó también las mayores adquisiciones de televisores, motocicletas y aparatos de uso doméstico, que llevaron a esta categoría de bienes a crecer 28,9 por ciento durante 2012, frente a una expansión de 20,4 por ciento en 2011 y 46,8 por ciento en 2010.

En términos desestacionalizados, el volumen de importaciones de bienes de consumo registró un crecimiento anualizado de 8 por ciento, revirtiendo el comportamiento negativo de los tres meses previos.

Gráfico 7

Importaciones de bienes de consumo duradero (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	E.12	F	M	A	M	J	J	A	S	O	N	D
Serie original (índice 1994=100)	327	324	329	348	446	449	444	430	420	493	475	396
Var. % últ. 12 meses	29,2	40,9	16,6	14,9	50,3	41,2	40,9	11,5	1,3	28,5	21,8	24,6
Var. % trim. móvil desestacionalizada anualizada	-14,6	1,7	30,3	16,2	55,6	104,4	167,1	46,4	-15,8	-37,3	-20,1	7,6

16. Entre los bienes de **consumo no duradero**, el principal rubro en el mes fue el de medicamentos de uso humano, cuyas importaciones en diciembre sumaron US\$ 25 millones, registrando una disminución de 9,3 por ciento respecto a diciembre del año anterior. Esta categoría en general registró un descenso de 2,1 por ciento en el mes, aunque cerró el año con una expansión de 18,0 por ciento, destacando las adquisiciones de perfumes, cosméticos y calzados, entre otros.

Cuadro 14
PRINCIPALES BIENES IMPORTADOS DE CONSUMO NO DURADERO
(Millones de US\$)

	2011		2012		Var. % de noviembre		Año		
	Dic	Nov	Dic	mes anterior	12 meses	2011	2012	Var. %	
Medicamentos de uso humano	28	41	25	-38,2	-9,3	345	375	8,8	
Productos de perfumería, cosméticos	22	30	26	-14,6	14,0	283	332	17,5	
Calzado	23	32	23	-29,1	-1,4	243	295	21,1	
Leche, crema y productos lácteos	9	19	9	-54,1	-6,3	106	196	85,6	
Prendas de vestir de tejidos de punto	14	14	12	-14,2	-12,9	178	195	9,9	
Productos y preparados comestibles	15	20	17	-17,0	9,4	169	195	15,4	
Azúcares, melaza y miel	20	9	8	-16,6	-61,8	133	188	41,8	
Arroz	6	15	16	7,1	167,0	116	149	28,0	
Juguetes	12	23	10	-57,0	-15,8	133	133	0,2	
Papeles y artículos de papel o cartón	12	13	11	-17,8	-7,9	100	124	24,2	
Instrumentos musicales y sus piezas	8	11	10	-6,3	16,9	99	114	15,0	
Prendas de vestir para hombre y niños	7	9	7	-19,0	4,1	96	111	16,0	
Jabón y preparados para limpiar y pulir	11	9	8	-2,8	-20,8	96	103	6,4	
Impresos	8	11	7	-33,1	-12,3	86	96	11,3	
Frutas y Nueces	4	8	6	-30,7	60,0	68	86	27,6	
Resto	114	123	113	-8,0	-0,9	1 215	1 395	14,9	
Total	313	385	306	-20,5	-2,1	3 465	4 089	18,0	

Fuente: Sunat y ZofraTacna

17. En términos desestacionalizados, el volumen de importaciones de bienes de consumo no duradero mostraron un aumento de 2 por ciento en el cuarto trimestre, continuando con las tasas de crecimiento positivas que se registraron a lo largo de la segunda mitad del año.

Gráfico 8

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

E.11 F M A M J J A S O N D E.12 F M A M J J A S O N D

Fuente: Sunat y BCRP

	E.12	F	M	A	M	J	J	A	S	O	N	D
Serie original (índice 1994=100)	295	291	307	245	294	272	308	348	307	344	360	283
Var. % últ. 12 meses	29,4	23,9	4,1	7,8	19,8	7,1	29,9	19,8	8,0	20,8	19,6	-6,5
Var. % trim. móvil desestacionalizada anualizada	35,9	51,7	27,5	-1,1	-10,2	-6,6	17,0	20,7	28,3	14,5	11,7	2,3

NOTAS DE ESTUDIOS DEL BCRP

No. 8 – 8 de febrero de 2013

18. En diciembre se importaron **alimentos clasificados como bienes de consumo** por un total de US\$ 33 millones, monto menor en 16,8 por ciento al registrado en diciembre de 2011, debido principalmente al menor volumen importado de azúcar y productos lácteos. En el año, no obstante, se aprecia un incremento generalizado en todas las categorías de alimentos los que en conjunto registran un aumento de 41,2 por ciento.

Cuadro 15
IMPORTACIONES DE PRINCIPALES ALIMENTOS: CONSUMO
(Millones de US\$)

	2011	2012		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2011	2012	Var.%
ARROZ	6	15	16	7,2	167,9	116	149	28,3
Volumen (miles tm)	10,0	24,2	25,7	6,4	157,4	205,3	253,1	23,3
Precio (US\$/tm)	584,4	603,4	608,1	0,8	4,1	566,0	588,9	4,0
AZÚCAR	20	9	8	- 16,7	-61,9	135	188	39,1
Volumen (miles tm)	28,4	16,2	13,1	- 19,3	-53,9	189,1	301,1	59,2
Precio (US\$/tm)	708,7	567,3	585,5	3,2	-17,4	715,9	625,5	- 12,6
LÁCTEOS	9	15	5	- 65,1	-42,6	96	167	72,9
Volumen (miles tm)	2,3	5,0	1,6	- 67,8	-30,1	25,3	51,1	102,4
Precio (US\$/tm)	3 842,0	2 916,5	3 157,2	8,3	-17,8	3 815,2	3 259,2	- 14,6
CARNES	5	5	4	- 4,7	-4,1	55	64	17,7
Volumen (miles tm)	1,8	2,2	1,6	- 27,7	-10,4	25,6	28,0	9,5
Precio (US\$/tm)	2 539,6	2 061,3	2 717,7	31,8	7,0	2 136,3	2 296,1	7,5
TOTAL	39	43	33	- 23,8	-16,8	403	568	41,2

Fuente: Sunat

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

19. Las importaciones de **insumos** sumaron US\$ 1 373 millones en el mes disminuyendo en 16,8 por ciento respecto a diciembre de 2011. Este descenso respondió principalmente a un efecto base ante el alto nivel de importaciones de combustibles en diciembre de 2011: US\$ 633 millones en dicho mes frente a un promedio de US\$ 464 millones en los primeros 11 meses de dicho año. Asimismo al excluir este componente junto con el de alimentos, se observa que las adquisiciones del resto de insumos o insumos industriales en el mes descendieron 5,6 por ciento en términos de valor en tanto registró un nivel similar en términos de volumen.
20. Como se señaló anteriormente las compras de **petróleo y derivados** disminuyeron 47,4 por ciento, principalmente por un menor volumen de crudo y en menor medida diesel y gasolina, asociado a un efecto base pues en diciembre de 2011 las adquisiciones de estos hidrocarburos fueron inusualmente altas en comparación al resto de meses de dicho año.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 – 8 de febrero de 2013

Cuadro 16
IMPORTACIONES DE PETRÓLEO
(Millones de US\$)

	2011	2012		Var. % de diciembre		Año		
	Dic	Nov	Dic	mes anterior	últimos 12 meses	2011	2012	Var %
IMPORTACIONES	626	540	330	-39,0	-47,4	5632	5 781	2,7
Volumen (miles bls.)	5 026	4 591	2 692	-41,4	-46,4	48 478	47 860	-1,3
Precio (US\$/bl)	124,6	117,7	122,4	4,0	-1,8	116,2	120,8	4,0
CRUDO	420	302	185	-38,8	-56,0	3 568	3 594	0,7
Volumen (miles bls.)	3 350	2 799	1 582	-43,5	-52,8	32 292	31 257	-3,2
Precio (US\$/bl)	125,3	107,9	116,9	8,3	-6,7	110,5	115,0	4,1
DERIVADOS	206	238	145	-39,4	-30,0	2 063	2 187	6,0
Volumen (miles bls.)	1 675	1 793	1 110	-38,1	-33,7	16 187	16 603	2,6
Precio (US\$/bl)	123,2	133,0	130,2	-2,0	5,7	127,5	131,7	3,3
<i>Del cual:</i>								
Diesel	167	207	117	-43,7	-30,3	1 487	1 659	11,5
Volumen (miles bls.)	1 353	1 607	926	-42,4	-31,6	11 743	12 861	9,5
Precio (US\$/bl)	123,7	128,9	126,0	-2,3	1,8	126,6	129,0	1,8
Aceites Lubricantes	14	21	19	-11,3	28,6	235	245	4,3
Volumen (miles bls.)	78	99	102	2,6	30,9	1 373	1 313	-4,4
Precio (US\$/bl)	185,0	210,2	181,7	-13,6	-1,8	171,5	186,9	9,0
Gasolina motor	9	10	9	-12,4	5,5	223	207	-7,2
Volumen (miles bls.)	81	86	80	-7,3	-1,6	1 925	1 690	-12,2
Precio (US\$/bl)	105,6	119,9	113,2	-5,5	7,2	115,7	122,4	5,8

Fuente: Sunat

21. Por su parte las importaciones de **alimentos clasificados como insumos** sumaron US\$ 185 millones, monto mayor en 62,6 por ciento al registrado en el mismo mes del año anterior, por efecto de los mayores volúmenes importados de trigo (70,3 por ciento) y los mayores precios de la soya (50,3 por ciento).

Cuadro 17

IMPORTACIONES DE PRINCIPALES ALIMENTOS: INSUMOS

(Millones de US\$)

	2011	2012		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	últimos 12 meses	2011	2012	Var.%
TRIGO	23	42	46	9,8	104,1	535	516	- 3,6
Volumen (miles tm)	78,1	121,9	133,1	9,2	70,3	1 684,5	1 703,2	1,1
Precio (US\$/tm)	290,2	345,8	347,8	0,6	19,8	317,9	303,2	- 4,6
MAÍZ Y/O SORGO	47	52	46	- 11,7	-1,6	563	507	- 9,9
Volumen (miles tm)	178,4	191,1	165,6	- 13,3	-7,1	1 965,6	1 916,0	- 2,5
Precio (US\$/tm)	262,1	272,7	277,9	1,9	6,0	286,3	264,7	- 7,6
TOTAL SOYA	44	86	92	7,7	109,1	794	936	17,9
Volumen (miles tm)	96,1	122,8	133,6	8,8	39,1	1 392,1	1 484,4	6,6
Precio (US\$/tm)	460,3	699,3	691,9	- 1,1	50,3	570,3	630,8	10,6
Aceite de soya	17	36	42	16,5	141,8	376	394	4,8
Volumen (miles tm)	15,0	31,3	37,1	18,8	147,8	308,7	335,8	8,8
Precio (US\$/tm)	1 152,6	1 147,2	1 124,9	- 1,9	-2,4	1 217,1	1 172,6	- 3,7
Frijol de soya	4	2	7	182,1	60,6	41	48	17,4
Volumen (miles tm)	9,1	5,1	13,2	158,6	45,7	79,3	92,6	16,8
Precio (US\$/tm)	473,7	478,5	522,1	9,1	10,2	511,4	514,2	0,5
Torta de soya	23	48	44	- 7,9	93,3	378	495	31,1
Volumen (miles tm)	72,0	86,4	83,3	- 3,6	15,7	1 004,1	1 056,0	5,2
Precio (US\$/tm)	314,5	550,4	525,8	- 4,5	67,2	376,1	468,8	24,6
TOTAL	114	180	185	2,6	62,6	1 892	1 960	3,6

Fuente: Sunat

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

En el año, las compras de estos productos ascendieron a US\$ 1 960 millones, monto mayor en 3,6 por ciento respecto a 2011, por efecto de que los mayores precios y volúmenes registrados de la soya que compensó la disminución tanto del precio del trigo y el maíz, así como del menor volumen de maíz.

22. Las importaciones de **insumos industriales** ascendieron US\$ 857 millones en el mes, el menor valor respecto a igual mes de 2011 (-5,6 por ciento), se explica por la disminución de los precios de insumos como plástico, hierro y acero, textiles y papeles, puesto que el índice de volumen registró una leve caída de 0,8 por ciento, donde las menores adquisiciones de biodiesel e insumos textiles se compensaron con mayores adquisiciones de hierro y acero.

Cuadro 18
IMPORTACIONES DE INSUMOS INDUSTRIALES
(Millones de US\$)

	2011	2012		Var. % de diciembre		Año		
	Dic	Nov	Dic	mes anterior	12 meses	2011	2012	Var. %
Plásticos	115	102	102	-0,9	-11,5	1 341	1 349	0,7
Hierro y acero	89	67	84	24,4	-6,5	1 063	1 170	10,1
Textiles	85	79	72	-9,1	-15,8	1 071	1 037	-3,3
Productos químicos	92	86	76	-12,3	-17,4	861	904	5,0
Químicos orgánicos	41	49	38	-22,0	-5,8	528	584	10,7
Papeles	42	45	40	-11,5	-4,5	528	551	4,4
Resto	444	512	446	-13,0	0,4	5 304	5 892	11,1
Total	908	942	857	-9,0	-5,6	10 696	11 488	7,4

Fuente: Sunat

En el año, el volumen importado de insumos industriales se incrementó 9,6 por ciento; principalmente por mayores compras de hierro y acero (22,6 por ciento), químicos orgánicos (16,3 por ciento), papeles (10,4 por ciento) y plásticos (9,3 por ciento).

Gráfico 9

Volumen importado de Insumos industriales durante el 2012: 9,6%
(Var. % respecto a similar periodo del año anterior)

Fuente: Sunat

En términos desestacionalizados, el volumen de importaciones de insumos industriales mostró una variación nula en el cuarto trimestre del año.

Gráfico 10

Importaciones de insumos industriales (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	E.12	F	M	A	M	J	J	A	S	O	N	D
Serie original (índice 2002=100)	226	204	226	213	240	215	261	243	227	252	234	216
Var. % últ. 12 meses	13,8	12,3	-0,3	1,6	6,0	3,0	26,0	9,4	3,7	24,8	19,5	-0,8
Var. % trim. móvil desestacionalizada anualizada	18,7	37,7	26,3	0,6	7,8	14,3	44,5	16,1	15,8	-8,1	3,6	0,4

23. En diciembre, las importaciones de **bienes de capital** totalizaron US\$ 1 079 millones, con un incremento de 11,0 por ciento respecto a diciembre de 2011. Con este resultado el año 2012 cerró con una expansión de 14,5 por ciento.

Por **sectores económicos**, en el mes aumentaron las importaciones de los sectores de minería, hidrocarburos, pesca y agricultura. En el primer caso, destacaron las mayores adquisiciones de volquetes automotores. En el sector manufacturero resaltó el aumento de importaciones por parte de tanques para enfriamiento, barras de acero y clinker. En el sector transportes, el incremento obedeció a las mayores adquisiciones de camiones y tractores de remolque.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 – 8 de febrero de 2013

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

Sector	2011	2012		Var. % de diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2011	2012	Var. %
Agricultura	4	5	7	27,6	58,5	39	55	39,9
Pesca	1	1	1	29,8	16,8	11	13	16,7
Hidrocarburos	15	13	50	279,8	237,6	427	359	-16,1
Minería	90	107	116	8,7	28,3	1 160	1 576	35,8
Manufactura	99	96	81	-15,2	-17,7	1 151	1 161	0,8
Construcción	41	34	36	5,3	-12,9	430	405	-5,9
Electricidad	6	18	2	-88,3	-67,5	224	84	-62,7
Transportes	145	161	168	4,6	16,3	1 622	1 976	21,8
Telecomunicaciones	68	62	48	-23,1	-29,5	711	726	2,0
Comercializadoras de Bienes de Capital	225	262	231	-12,0	2,6	2 813	3 130	11,3
<i>Equipos de tecnología de la información</i>	35	59	53	-10,9	53,2	539	650	20,6
<i>Maquinaria y equipos diversos</i>	52	63	51	-19,2	-2,6	588	696	18,5
<i>Instrumentos de medicina y cirugía</i>	11	7	12	68,1	9,9	93	102	9,7
<i>Equipos de oficina</i>	9	10	11	8,1	24,8	221	156	-29,2
<i>Servicios Financieros</i>	60	45	33	-26,6	-44,0	613	616	0,5
<i>Resto de comercializadoras</i>	58	77	70	-8,6	20,0	759	909	19,7
No clasificadas	278	342	340	-0,6	22,1	3 076	3 873	25,9
Celulares	46	67	46	-32,0	0,3	529	645	21,8
Total	972	1 100	1 079	-1,9	11,0	11 665	13 356	14,5
<i>Nota:</i>								
Sin materiales de construcción	850	981	976	-2,5	14,9	10 219	11 868	16,1

Fuente: Sunat y ZofraTacna

Términos de Intercambio

26. Los **términos de intercambio** tuvieron un leve descenso de 0,6 por ciento en diciembre cerrando el año con una caída de 4,9 por ciento debido principalmente a los menores precios de nuestros productos mineros.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 – 8 de febrero de 2013

Gráfico 11
Términos de Intercambio: 2007 - 2012
(Base 1994=100)

	D.10	D.11	E.12	F	M	A	M	J	J	A	S	O	N	D.12
TI: Índice (1994=100)	141,6	138,1	134,3	140,1	137,9	136,0	139,1	130,3	132,0	130,8	135,4	133,9	136,7	137,3
var mes anterior	0,4	1,2	-2,8	4,4	-1,6	-1,4	2,3	-6,3	1,3	-0,9	3,5	-1,1	2,1	0,4
var 12 meses	7,5	-2,5	-6,4	-2,9	-5,0	-5,7	-3,3	-7,9	-7,8	-10,7	-6,5	-1,8	0,1	-0,6
P X: Índice (1994=100)	317,8	330,0	327,1	342,6	339,7	335,7	337,9	313,6	317,3	320,1	331,8	329,0	332,3	334,4
var mes anterior	1,7	-0,3	-0,9	4,7	-0,8	-1,2	0,6	-7,2	1,2	0,9	3,7	-0,8	1,0	0,6
var 12 meses	21,6	3,8	-0,1	1,3	-0,1	-5,2	-2,9	-8,8	-9,5	-10,0	-5,2	0,3	0,4	1,3
P M: Índice (1994=100)	224,4	238,9	243,5	244,4	246,4	246,8	242,9	240,6	240,4	244,7	245,1	245,6	243,1	243,6
var mes anterior	1,3	-1,5	1,9	0,4	0,8	0,2	-1,6	-0,9	-0,1	1,8	0,1	0,2	-1,0	0,2
var 12 meses	13,1	6,5	6,6	4,4	5,2	0,5	0,4	-1,0	-1,9	0,8	1,4	2,2	0,2	2,0

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

Departamento de Estadísticas de Balanza de Pagos
08 de febrero de 2013