

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Balanza Comercial¹ Junio 2013

1. En el mes de junio la balanza comercial registró un déficit de US\$ 114 millones, con el cual se acumula un resultado negativo de US\$ 847 millones en el primer semestre del año. Durante el mes las exportaciones tradicionales se vieron afectadas por los menores precios y volúmenes embarcados. Las importaciones tuvieron una caída de 1,2 por ciento en el mes por efecto de la disminución en las compras de insumos.

Cuadro 1
BALANZA COMERCIAL

(Valores FOB en millones de US\$)

	2012	2013		Var.% de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
EXPORTACIONES	3 799	3 445	3 085	-10,4	-18,8	22 560	19 898	-11,8
Productos tradicionales	2 808	2 551	2 242	-12,1	-20,2	17 081	14 722	-13,8
Productos no tradicionales	964	872	822	-5,8	-14,8	5 298	5 030	-5,1
Otros	26	22	22	-1,5	-17,6	181	146	-19,4
IMPORTACIONES	3 237	3 790	3 199	-15,6	-1,2	19 574	20 745	6,0
Bienes de consumo	672	734	689	-6,1	2,6	3 783	4 162	10,0
Insumos	1 450	1 749	1 385	-20,8	-4,5	9 146	9 595	4,9
Bienes de capital	1 102	1 295	1 112	-14,1	1,0	6 519	6 905	5,9
Otros bienes	14	12	13	5,8	-5,1	126	82	-34,9
BALANZA COMERCIAL	562	-345	-114			2 986	-847	

Fuente: SUNAT.

Gráfico 1

¹ Elaborado por (en orden alfabético) Dennis Alvaro, Raymundo Chirinos y Christian Velasquez.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Exportaciones

- Las exportaciones de junio ascendieron a US\$ 3 085 millones, lo que implica una caída nominal de 18,8 por ciento. Con ello se acumuló una disminución de 11,8 por ciento respecto al primer semestre de 2012.

El volumen embarcado disminuyó 13,4 por ciento en el mes por:

- El descenso en las exportaciones de oro en 16,9 por ciento, por menores embarques de Yanacocha que pasaron de 127 a 88 mil onzas troy entre junio 2012 y junio de este año y Procesadora Sudamericana, de 38 a 6 mil onzas troy.
- Menores embarques de harina de pescado en 60 por ciento, por la menor cuota asignada en la primera temporada de pesca.
- Menores envíos de petróleo crudo y derivados en 14,8 por ciento, principalmente de La Pampilla.

Los embarques de productos no tradicionales también registraron caídas, en particular, la de los sectores siderometalúrgicos (-24,3 por ciento) y textiles (- 15,4 por ciento).

- En el mes se observa una caída en los precios promedio de 6,2 por ciento, correspondiendo un descenso de 8,3 por ciento a los productos tradicionales, especialmente café, cobre y oro.

En el primer semestre del año, el volumen exportado tuvo una caída de 8,0 por ciento y los precios fueron inferiores en 4,0 por ciento.

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

	2012	2013		Var.% de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
Productos tradicionales	2 808	2 551	2 242	-12,1	-20,2	17 081	14 722	-13,8
Pesqueros	290	36	120	234,4	-58,6	1 216	568	-53,3
Agrícolas	82	44	50	14,2	-38,9	303	180	-40,7
Mineros	2 049	2 017	1 719	-14,8	-16,1	13 115	11 251	-14,2
Petróleo y gas natural	387	454	353	-22,4	-8,9	2 447	2 723	11,3
Productos no tradicionales	964	872	822	-5,8	-14,8	5 298	5 030	-5,1
Agropecuarios	255	234	225	-3,7	-11,6	1 340	1 416	5,7
Pesqueros	91	86	85	-0,6	-6,3	550	493	-10,3
Textiles	173	165	155	-6,2	-10,8	1 025	872	-14,9
Maderas y papeles, y sus manufacturas	33	38	35	-8,4	5,2	201	203	1,3
Químicos	130	132	116	-12,2	-11,0	832	729	-12,4
Minerales no metálicos	74	56	48	-14,0	-35,5	348	339	-2,6
Sidero-metalúrgicos y joyería	105	108	87	-19,4	-17,5	614	642	4,5
Metal-mecánicos	66	43	60	39,1	-8,7	290	266	-8,2
Otros 1/	37	11	12	2,9	-68,4	99	71	-28,3
Otros 2/	26	22	22	-1,5	-17,6	181	146	-19,4
Total Exportaciones	3 799	3 445	3 085	-10,4	-18,8	22 560	19 898	-11,8

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.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Cuadro 3
Exportaciones - Junio 2013
(Variaciones porcentuales)

	Volumen			Precios ^{1/}		
	últimos 12 meses	mes anterior	acumulado Ene-Jun	últimos 12 meses	mes anterior	acumulado Ene-Jun
Total	-13,4	-7,4	-8,0	-6,2	-3,3	-4,0
Tradicionales	-12,3	-7,3	-9,6	-8,3	-4,5	-4,7
<i>Destacan:</i>						
Harina de pescado	-60,0	409,5	-68,1	37,3	-6,6	50,2
Café	-6,5	54,6	-29,8	-15,7	8,9	-26,1
Cobre	10,7	-3,2	-4,3	-8,5	-6,3	-6,0
Oro	-16,9	-24,4	-10,3	-16,1	-5,0	-8,1
Zinc	7,1	7,9	7,1	-3,2	3,3	1,2
Petróleo crudo y derivados	-14,8	-21,7	17,7	0,8	-0,4	-6,9
No tradicionales	-14,9	-6,1	-3,0	0,2	0,4	-2,1
<i>Destacan:</i>						
Agropecuario	-7,6	-3,3	8,1	-4,3	-0,4	-2,2
Pesquero	-7,1	-1,4	-1,0	0,8	0,7	-9,6
Textiles	-15,4	-8,0	-14,5	5,4	2,0	-0,6
Químico	-4,2	-11,0	-4,1	-7,1	-1,4	-8,6
Siderometalúrgico 2/	-24,3	-17,3	1,4	9,1	-2,6	3,3

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

2/ incluye joyería.

Fuente: Sunat y BCRP.

4. Por mercado de destino, disminuyeron los embarques a Suiza (47 por ciento), Canadá (67,7 por ciento), Japón (28,7 por ciento) y Alemania (49,2 por ciento). A Suiza, Yanacocha redujo sus embarques de oro; a Canadá, Procesadora Sudamericana y Glencore exportaron una menor cantidad de oro y plomo respectivamente; a Japón, Antamina embarcó menos concentrados de cobre y LNG envió menos gas; en tanto a Alemania se envió menos harina de pescado y cobre concentrado.

Lo anterior se vio parcialmente compensado por los mayores envíos de productos tradicionales al mercado chino (11,5 por ciento respecto a junio del 2012) principalmente de cobre concentrado y refinado y zinc, a Estados Unidos, destino que continuó recuperándose al crecer 1,8 por ciento respecto a junio del año anterior; a dicho país se envió principalmente oro, con un incremento de 98 por ciento en términos de valor.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Cuadro 4

Principales Destinos: Exportaciones Tradicionales

(Millones US\$)

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
China	516	502	575	14,6	11,5	3 424	2 873	-16,1
Estados Unidos	299	355	304	-14,3	1,8	1 646	2 249	36,7
Suiza	382	281	203	-27,9	-47,0	2 657	1 704	-35,9
Canadá	287	244	92	-62,0	-67,7	1 676	1 238	-26,1
Japón	222	219	159	-27,6	-28,7	1 328	1 079	-18,8
Corea del Sur	138	155	108	-30,4	-21,8	726	740	2,0
Brasil	87	79	125	58,0	43,7	364	607	66,7
España	133	64	125	94,4	-5,8	626	601	-4,0
Alemania	122	180	62	-65,8	-49,4	698	578	-17,3
Chile	84	57	73	29,3	-13,0	810	476	-41,2
Italia	77	89	88	-0,5	15,5	490	401	-18,2
India	0	25	26	2,4	6 648,6	116	285	146,1
Panamá	52	59	47	-21,3	-10,0	139	229	64,1
Ecuador	11	32	25	-22,7	120,0	69	170	146,6
Bélgica	81	17	12	-26,6	-84,8	241	148	-38,4
Resto	316	192	217	13,1	-31,4	2 071	1 343	-35,1
Total	2 808	2 551	2 242	-12,1	-20,2	17 081	14 722	-13,8
Nota:								
Asia	926	951	906	-4,8	-2,2	6 025	5 243	-13,0
Norteamérica	606	623	411	-34,1	-32,2	3 411	3 590	5,2
Unión Europea	558	378	396	4,6	-29,1	2 947	2 120	-28,1
Países Andinos 1/	108	99	109	10,6	1,0	990	727	-26,6
Mercosur 2/	92	85	129	52,6	40,0	399	641	60,6

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

- Los embarques de cobre en el mes registraron un aumento de 10,7 por ciento, con lo cual se tiene un descenso de 4,3 por ciento en el primer semestre del año. El aumento del mes recoge el efecto de los mayores envíos de refinados de Southern y de concentrados de Antamina y Tintaya.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Cuadro 5

Principales Empresas Exportadoras de Cobre

(Miles de Tm)

	2012	2013		Junio		Enero - Junio		
	Jun.	May.	Jun.	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
Total 1/	107	123	119	-3,2	10,7	659	631	-4,3
Refinado	20	23	23	-1,6	12,8	138	134	-2,7
Southern	17	20	21	5,6	25,1	124	125	0,7
Resto	4	3	2	-42,9	-45,0	14	9	-33,0
Concentrado	84	100	96	-3,6	14,7	498	496	-0,4
Antamina	30	35	40	13,7	36,0	203	178	-12,4
Cerro Verde	27	25	24	-6,0	-11,6	126	122	-2,9
Comin	13	17	11	-37,1	-14,7	72	56	-22,1
Tintaya	8	13	12	-9,5	49,6	21	54	152,1
Glencore Perú	0	1	3	192,9	n.d.	35	34	-2,4
Gold Fields La Cima	3	6	3	-51,0	2,0	20	17	-12,3
Resto	2	1	2	53,5	-1,8	22	35	62,4

1/ Incluye Blister

Fuente: Sunat y BCRP.

6. Los embarques de oro se contrajeron en 16,9 por ciento en el mes. Dicho resultado responde principalmente a los menores envíos de Yanacocha (por menores leyes) y de Procesadora Sudamericana (empresas comercializadora de oro).

Cuadro 6

Principales Empresas Exportadoras de Oro

(Miles de onzas troy)

	2012	2013		Junio		Enero - Junio		
	Jun.	May.	Jun.	Var. % mes anterior	Var. % 12 meses	2011	2012	Var. %
Total	450	494	374	-24,4	-16,9	2 957	2 653	-10,3
Yanacocha	127	115	88	-23,6	-30,8	748	584	-21,9
Barrick	66	52	72	36,8	9,1	409	332	-18,7
Buenaventura	27	44	30	-31,4	13,7	218	233	7,3
Procesadora Sudamericana	38	25	6	-76,6	-84,4	265	114	-57,2
Aruntani	17	17	6	-62,9	-61,8	90	90	0,5
Minera Aurífera Retamas	13	22	13	-42,0	-4,5	89	84	-4,9
Minera Aurífera Santa Rosa	14	9	7	-18,7	-48,3	89	80	-11,1
Resto	149	210	152	-27,6	1,8	1 050	1 136	8,2

Fuente: Sunat y BCRP.

En términos desestacionalizados, las exportaciones tradicionales muestran una recuperación de 17,7 por ciento en el segundo trimestre.

Gráfico 2

Exportaciones tradicionales (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	252	285	272	284	297	279	264	259	231	217	265	233	270	250
Var. % últ. 12 meses	-12,6	-6,7	-7,8	-11,7	9,3	-1,5	18,3	-19,7	-23,0	-20,3	-9,6	6,9	7,0	-12,3

7. Las exportaciones de **productos no tradicionales** disminuyeron 14,8 por ciento respecto a junio 2012 explicado por menores volúmenes enviados (-14,9 por ciento), estos últimos por menores embarques de todos los sectores no tradicionales.

Con relación a los principales destinos, los envíos a los países andinos, registraron una caída de 16,1 por ciento. A la contracción en Venezuela (-42,3 por ciento) se suma una menor demanda del mercado colombiano (-24,2 por ciento) de bienes como alambrones de cobre y alcohol etílico, así como de Ecuador y Bolivia (-1,7 y -9,4 por ciento, respectivamente).

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Cuadro 7

Principales Destinos: Exportaciones No Tradicionales

(Millones US\$)

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
Estados Unidos	224	192	159	-16,9	-28,9	1 156	1 125	-2,7
Ecuador	65	59	64	8,1	-1,7	349	360	3,1
Chile	56	59	66	10,4	17,8	341	356	4,4
Venezuela	96	77	56	-27,7	-42,3	612	337	-44,9
Colombia	69	62	53	-14,8	-24,2	375	323	-13,7
Países Bajos	30	40	42	5,7	42,5	217	266	22,2
Bolivia	42	45	38	-15,3	-9,4	248	253	2,2
Brasil	30	39	25	-34,8	-15,0	186	210	13,0
China	30	32	32	-0,4	8,0	154	186	20,7
España	46	35	38	6,9	-17,7	200	179	-10,9
México	21	18	20	7,7	-5,8	128	122	-4,9
Italia	19	15	19	23,3	-0,8	84	110	30,4
Reino Unido	14	15	14	-4,0	5,1	72	86	19,8
Francia	13	12	12	1,4	-5,1	82	82	-0,7
Alemania	16	14	13	-4,8	-17,1	83	80	-3,9
Resto	194	157	170	8,6	-12,0	1 010	957	-5,3
Total	964	872	822	-5,8	-14,8	5 298	5 030	-5,1
Nota:								
Países Andinos 1/	329	303	276	-8,7	-16,1	1 924	1 629	-15,4
Norteamérica	252	219	190	-13,3	-24,5	1 333	1 302	-2,3
Unión Europea	159	153	156	1,9	-1,8	867	919	6,0
Asia	65	80	95	18,3	46,6	453	504	11,4
Mercosur 2/	52	52	37	-28,7	-28,1	267	280	5,0

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

Los envíos a la Unión Europea en junio mostraron un retroceso de 1,8 por ciento, por menores embarques hacia España (-17,7 por ciento) y Alemania (-17,1 por ciento). En el primer semestre no obstante, éstos registraron una recuperación del 6 por ciento respecto a los bajos niveles del 2012, principalmente por mayores envíos a los Países Bajos (alcohol etílico y paltas frescas), Italia y al Reino Unido (espárragos frescos y aceite de palma).

Los envíos hacia el Asia mantienen su crecimiento (46,6 por ciento respecto a junio 2012) con lo que acumulan un incremento de 11,4 por ciento en el primer semestre del año.

En términos desestacionalizados, las exportaciones no tradicionales registran una caída de 12,1 por ciento en el segundo trimestre.

Gráfico 3

Exportaciones no tradicionales (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	652	719	709	738	669	720	741	728	656	613	646	603	651	611
Var. % últ. 12 meses	6,3	21,8	7,5	10,9	2,2	13,4	8,5	0,1	4,7	2,5	-8,8	1,4	-0,1	-14,9

Evolución sectorial

- Las exportaciones de **productos agropecuarios** sumaron US\$ 225 millones, monto menor en 11,6 por ciento respecto al de junio 2012. La caída se debió a los menores envíos de leche evaporada (46,2 por ciento), espárragos frescos (20,4 por ciento) y paprika (42,2 por ciento).

Con ello, en el primer semestre del año se acumula una expansión de 5,7 por ciento. Este resultado se debe a los mayores envíos de: espárragos frescos y refrigerados (20,3 por ciento), uvas frescas (8,8 por ciento), paltas frescas (17,8 por ciento), mangos frescos (1,1 por ciento) y espárragos preparados (68,6 por ciento).

En el mes, se registraron menores envíos a los principales destinos como Estados Unidos (-16,8 por ciento), España (-15,2 por ciento) y Ecuador (-22,7 por ciento).

En términos desestacionalizados, las exportaciones agropecuarias registraron una caída de 5,3 por ciento en el segundo trimestre.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Cuadro 8

Principales Destinos: Exportaciones Agropecuarias

(Millones US\$)

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
Estados Unidos	76	63	63	-0,3	-16,8	345	374	8,6
Países Bajos	26	33	30	-9,8	12,9	188	210	12,2
España	26	23	22	-2,7	-15,2	115	107	-7,2
Ecuador	19	16	15	-8,9	-22,7	87	85	-2,9
Reino Unido	9	11	10	-9,9	11,7	46	63	36,6
China	4	3	3	-2,8	-11,6	31	48	57,5
Chile	5	7	7	-0,1	28,2	34	47	38,7
Colombia	16	6	13	110,5	-16,2	48	41	-15,2
Francia	4	5	6	2,3	24,8	36	39	8,6
Alemania	6	6	5	-7,4	-14,9	34	36	5,8
Haití	7	5	5	-9,8	-36,0	37	30	-21,2
Canadá	4	6	5	-4,9	36,2	26	28	9,5
Brasil	6	4	6	51,6	-9,2	25	26	1,5
Bolivia	5	4	4	1,7	-20,8	25	25	1,9
Hong Kong	1	1	1	63,4	-27,9	37	24	-33,6
Resto	38	40	30	-25,3	-21,9	226	232	2,7
Total	255	234	225	-3,7	-11,6	1 340	1 416	5,7
Nota:								
Unión Europea	81	87	81	-6,8	0,2	461	501	8,8
Norteamérica	82	71	70	-0,5	-13,7	386	418	8,5
Países Andinos 1/	50	37	41	10,5	-19,4	213	211	-1,0
Asia	11	11	8	-27,4	-31,9	126	129	2,7

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

Fuente: Sunat y BCRP.

Gráfico 4

Exportaciones agropecuarias (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	1 463	1 726	1 815	1 854	1 614	1 930	2 334	2 401	2 156	1 680	1 490	1 417	1 649	1 595
Var. % últ. 12 meses	6,8	25,6	14,5	12,9	2,3	22,0	20,3	7,0	23,9	15,5	-4,6	9,9	12,8	-7,6

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

9. Las exportaciones de **productos pesqueros** sumaron US\$ 85 millones en el mes, registrando una contracción de 6,3 por ciento respecto a junio de 2012. En términos desestacionalizados, el volumen exportado de productos pesqueros registró una caída anualizada de 16,3 por ciento en el trimestre abril-junio.

Gráfico 5

Exportaciones pesqueras (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	505	500	477	392	388	549	415	434	402	531	485	460	471	465
Var. % últ. 12 meses	-12,3	7,5	-13,5	-18,7	-19,6	21,8	30,8	-8,5	5,8	5,5	-14,3	18,7	-6,8	-7,1

10. Las exportaciones de **productos textiles** ascendieron a US\$ 155 millones en junio, monto inferior en 10,8 por ciento al de igual mes del año anterior. Este descenso continúa reflejando los menores envíos al mercado venezolano que ha reducido en 39,5 por ciento sus adquisiciones de estos productos; si se excluyera este país las ventas de textiles registrarían un crecimiento de 2,9 por ciento en el mes por la recuperación de los envíos hacia Estados Unidos (1,8 por ciento), así como por el crecimiento de otros mercados como el de Chile (18,9 por ciento) y México (109,1 por ciento).

En términos desestacionalizados, las exportaciones textiles registraron un crecimiento de 11,3 por ciento en el segundo trimestre.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Gráfico 6
Exportaciones textiles (serie desestacionalizada)
 (Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	246	247	267	279	271	260	270	238	184	181	209	203	227	209
Var. % últ. 12 meses	-5,7	12,0	6,2	3,0	9,1	-1,7	-11,1	-13,3	-18,9	-14,6	-19,3	-10,9	-7,9	-15,4

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

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
Estados Unidos	51	58	52	-10,6	1,8	311	312	0,5
Venezuela	56	41	34	-17,0	-39,5	327	172	-47,4
Ecuador	7	9	8	-11,6	11,3	42	50	18,5
Chile	6	8	7	-8,7	18,9	38	42	10,7
Brasil	7	6	8	33,3	11,4	46	42	-9,2
Colombia	7	8	8	2,9	5,4	43	37	-14,4
Italia	5	7	5	-25,7	-9,2	28	30	7,5
Bolivia	4	4	2	-41,6	-44,2	23	23	0,9
México	3	2	5	154,4	109,1	15	20	27,4
Alemania	4	3	4	34,4	-2,5	16	17	6,0
Argentina	2	2	3	8,2	19,0	19	16	-17,8
Canadá	2	2	2	49,5	37,2	10	13	22,4
China	3	3	1	-46,1	-55,6	13	11	-14,5
Reino Unido	2	1	2	95,3	-20,0	11	10	-11,5
Hong Kong	1	2	2	19,0	44,4	7	9	30,8
Resto	12	11	12	5,1	-3,9	74	68	-8,7
Total	173	165	155	-6,2	-10,8	1 025	872	-14,9
Total sin Venezuela	117	124	121	-2,6	2,9	698	699	0,3
Nota:								
Norteamérica	55	62	60	-3,3	8,0	336	344	2,4
Países Andinos 1/	81	69	59	-14,7	-26,9	473	324	-31,5
Países Andinos sin Venezuela	25	28	25	-11,4	1,4	146	152	4,0
Unión Europea	16	14	13	-6,1	-13,2	76	80	4,4
Mercosur 2/	10	9	11	23,5	7,7	70	60	-14,1
Asia	7	7	6	-14,5	-15,1	40	37	-7,3

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

11. Las **exportaciones de productos químicos** sumaron US\$ 116 millones en el mes, monto menor en 11,0 por ciento al de junio 2012. Ello reflejó las menores ventas a los países andinos, en especial Colombia y Venezuela.

En términos desestacionalizados, los volúmenes de productos químicos mostraron un aumento de 5,8 por ciento en el trimestre abril-junio.

Cuadro 10

Principales Destinos: Exportaciones Químicas

(Millones US\$)

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
Chile	20	21	21	-1,6	2,7	136	120	-11,3
Ecuador	17	18	18	2,8	5,9	96	104	8,1
Colombia	21	23	15	-33,2	-28,7	116	103	-11,1
Bolivia	14	16	13	-18,7	-6,1	88	87	-0,6
Países Bajos	0	5	10	127,2	2 047,8	10	39	279,7
Venezuela	12	6	5	-22,7	-63,0	114	32	-71,5
Brasil	7	5	4	-12,2	-41,6	37	30	-19,3
Estados Unidos	4	5	3	-40,2	-16,3	29	28	-6,2
México	3	5	3	-42,3	-1,3	18	25	36,9
China	1	2	2	-3,9	97,9	16	17	6,2
Guatemala	3	2	2	-5,0	-26,0	17	13	-19,4
Reino Unido	1	2	1	-15,7	6,7	9	10	13,0
Panamá	3	2	2	-26,1	-51,9	14	9	-35,2
El Salvador	2	2	1	-14,2	-27,9	11	9	-18,0
Alemania	2	2	1	-8,3	-41,8	15	9	-43,0
Resto	19	18	14	-22,7	-26,5	106	93	-11,9
Total	130	132	116	-12,2	-11,0	832	729	-12,4
Nota:								
Países Andinos 1/	84	83	71	-14,1	-15,5	549	447	-18,6
Unión Europea	9	12	16	34,9	77,2	68	79	17,1
Mercosur 2/	9	7	6	-21,3	-37,2	47	40	-15,6
Norteamérica	7	11	7	-36,8	0,8	49	56	13,4
Asia	4	5	4	-11,8	8,3	34	31	-9,3

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

Gráfico 7
Exportaciones de productos químicos (serie desestacionalizada)
 (Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	1817	1726	1704	1976	1643	1711	1819	1792	1548	1535	1886	1743	1857	1653
Var. % últ. 12 meses	7,8	3,2	-9,9	15,0	-5,0	-0,9	6,3	5,1	-13,7	2,0	-12,4	4,5	2,2	-4,2

12. Las exportaciones de **productos siderometalúrgicos** totalizaron US\$ 87 millones en el mes, registrando una caída de 17,5 por ciento respecto a las de junio 2012. En lo que va del año, los envíos al exterior de este rubro de productos muestran un crecimiento del 4,5 por ciento.

En lo que respecta a los mercados de destino los de mayor caída son Estados Unidos y Colombia, atenuados por los mayores envíos de alambrones de cobre a Venezuela.

En términos desestacionalizados se registró una caída de 23,7 por ciento en el segundo trimestre.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Cuadro 11
Principales Destinos: Exportaciones Siderometalúrgicas (incluye joyería)
(Millones US\$)

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
Estados Unidos	31	17	15	-11,0	-51,9	151	155	2,3
Colombia	13	14	9	-36,9	-33,9	99	79	-20,8
Venezuela	6	18	8	-53,4	48,5	65	69	6,4
Bolivia	8	11	9	-16,9	20,7	49	58	19,9
Italia	6	3	8	213,0	33,1	20	46	126,5
Bélgica	8	8	6	-16,5	-18,5	46	42	-8,7
Chile	8	4	8	133,2	8,9	38	31	-16,6
Ecuador	5	3	4	29,7	-21,8	32	30	-4,5
Taiwán	1	3	2	-28,0	260,6	8	16	97,8
China	1	4	3	-26,2	334,3	4	14	240,7
Francia	2	2	2	-16,6	-12,8	9	11	14,2
México	1	2	2	13,5	36,6	6	9	37,5
Argentina	1	4	1	-85,4	-27,8	5	9	79,7
Panamá	0	2	1	-12,8	-	1	8	-
Países Bajos	2	1	1	-12,8	-47,6	12	8	-33,6
Resto	14	14	8	-46,5	-45,8	68	57	-16,7
Total	105	108	87	-19,4	-17,5	614	642	4,5
Nota:								
Países Andinos 1/	39	50	39	-21,8	-1,5	283	268	-5,1
Norteamérica	32	19	17	-6,1	-46,0	159	167	5,0
Unión Europea	20	15	18	20,4	-9,4	100	117	16,9
Asia	3	15	7	-54,5	102,4	26	49	89,3

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

Fuente: Sunat y BCRP.

Gráfico 8

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

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	127	137	126	138	135	140	121	125	134	131	151	124	125	104
Var. % últ. 12 meses	25,0	31,8	2,4	16,1	18,8	50,2	11,3	10,0	30,8	-0,4	7,8	3,0	-1,1	-24,3

Importaciones

13. En el mes de junio las importaciones registraron una caída de 1,2 por ciento respecto de similar periodo del año anterior, reflejando las menores adquisiciones de insumos que no pudieron ser compensadas por el aumento en las importaciones de bienes de consumo y de capital.

En el primer semestre las importaciones acumulan una expansión de 6,0 por ciento, destacando las mayores compras de bienes de capital y de consumo duradero.

Cuadro 12
IMPORTACIONES SEGÚN USO O DESTINO ECONÓMICO
(Millones de US\$)

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
1. BIENES DE CONSUMO	672	734	689	-6,1	2,6	3 783	4 162	10,0
No duraderos	308	370	326	-11,7	5,8	1 898	2 073	9,3
- Principales alimentos	44	31	26	-18,2	-40,8	270	177	-34,5
- Resto	265	338	300	-11,1	13,4	1 628	1 896	16,5
Duraderos	363	364	363	-0,4	-0,1	1 885	2 089	10,8
2. INSUMOS	1 450	1 749	1 385	-20,8	-4,5	9 146	9 595	4,9
Combustibles, lubricantes y conexos	377	523	399	-23,6	5,8	2 721	3 080	13,2
Materias primas para la agricultura	90	98	93	-5,4	2,6	568	594	4,5
Materias primas para la industria	982	1 128	893	-20,9	-9,1	5 857	5 921	1,1
3. BIENES DE CAPITAL	1 102	1 295	1 112	-14,1	1,0	6 519	6 905	5,9
Materiales de construcción	115	126	124	-1,3	8,1	755	772	2,3
Para la agricultura	14	11	11	-5,6	-21,5	73	67	-8,4
Para la industria	669	804	705	-12,3	5,4	4 012	4 183	4,3
Equipos de transporte	304	354	273	-23,0	-10,4	1 680	1 883	12,1
4. OTROS BIENES	14	12	13	5,8	-5,1	126	82	-34,9
5. TOTAL	3 237	3 790	3 199	-15,6	-1,2	19 574	20 745	6,0

Fuente: Sunat, ZofraTacna y Banco de la Nación

En términos de volumen, las importaciones registraron un aumento de 1,1 por ciento, debido al incremento del volumen importado de bienes clasificados como insumos industriales en 5,6 por ciento (no obstante su caída nominal que respondió al efecto de los menores precios en 10,2 por ciento).

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Cuadro 13
Variaciones porcentuales de importaciones - Junio 2013
(1994=100)

	Volumen			Precio		
	últimos 12 meses	mes anterior	acumulado Ene - Junio	últimos 12 meses	mes anterior	acumulado Ene - Junio
1. CONSUMO	1,1	-5,6	8,8	1,5	-0,5	1,1
No duradero	2,4	-10,9	6,5	3,3	-0,9	2,5
Principales alimentos ^{1/}	-40,7	-22,3	-31,5	-0,2	5,4	-4,3
Resto	9,1	-9,8	12,0	4,0	-1,4	3,9
Duradero	0,6	-0,3	11,9	-0,7	-0,1	-1,1
2. INSUMOS^{2/}	1,8	-20,2	10,0	-6,2	-0,8	-4,6
Principales alimentos ^{3/}	-9,1	-5,6	-1,3	2,4	-2,6	11,6
Petróleo y derivados	0,2	-25,4	16,9	-0,9	-1,0	-4,9
Insumos industriales	5,6	-19,9	10,1	-10,2	-0,4	-7,6
<i>Del cual:</i>						
Plásticos	-4,1	-16,9	6,8	-5,3	-4,6	0,0
Hierro y acero	-9,5	-32,8	12,0	-12,2	3,3	-14,2
Textiles	-12,6	-12,7	-10,0	-0,7	-1,3	-2,2
Papeles	-9,1	-13,1	4,1	2,6	0,0	-1,0
Productos químicos	-3,2	-37,8	3,9	-2,3	1,1	-1,5
Químicos orgánicos	10,7	21,5	0,1	-4,9	-7,0	1,9
3. BIENES DE CAPITAL	-0,1	-14,1	5,5	1,1	0,0	0,3
<i>Memo:</i>						
Bienes de Capital sin materiales de construcción	-0,9	-15,5	6,0	1,1	0,0	0,3
TOTAL	1,1	-15,2	8,0	-2,3	-0,5	-1,8

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 ascendieron a US\$ 689 millones, mayores en 2,6 por ciento al valor alcanzado en igual mes del año anterior. Los bienes de consumo no duradero crecieron 5,8 por ciento, en tanto que los de consumo duradero mostraron una leve disminución (-0,1 por ciento), en respuesta a las menores importaciones de automóviles.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Cuadro 14

PRINCIPALES BIENES IMPORTADOS DE CONSUMO DURADERO

(Millones de US\$)

	2012	2013		Var.% de Junio		Enero - Junio		
	Jun.	May	Jun	mes anterior	12 meses	2012	2013	Var. %
Automóviles	146	130	134	2,4	-8,3	761	807	6,0
Televisores	60	58	64	10,3	6,5	207	257	24,4
Aparatos de uso doméstico	19	19	17	-10,5	-8,3	121	126	4,2
Muebles y accesorios de dormitorio	14	19	17	-11,4	23,6	79	106	33,5
Motocicletas	17	16	16	-0,3	-3,8	114	104	-8,7
Juegos, tragamonedas y artículos de deporte	18	19	21	13,8	16,7	87	91	5,1
Artículos de materiales plásticos	9	12	10	-21,5	6,5	57	69	20,5
Enseres domésticos de metales comunes	6	8	7	-10,7	9,8	37	46	26,4
Maletas, enseres, y maletines	6	9	5	-41,7	-21,1	36	45	25,8
Radio receptores	9	8	14	73,9	52,7	36	43	18,2
Grabadores o reproductores de sonido	7	7	5	-28,4	-32,4	32	31	-3,7
Máquinas y aparatos eléctricos	3	4	4	-7,4	12,4	22	26	17,6
Artículos de caucho	4	4	4	-2,1	8,0	23	26	9,5
Artefactos y accesorios de alumbrado	4	4	4	6,7	5,6	17	25	42,7
Artículos manufacturados diversos	4	4	4	6,8	16,2	22	24	13,4
Resto	37	43	37	-13,5	-0,5	236	265	12,4
Total	363	364	363	-0,4	-0,1	1 885	2 089	10,8

Fuente: Sunat y ZofraTacna

En términos desestacionalizados, el volumen de importaciones de bienes de consumo duradero aumentó 20,6 por ciento en términos anualizados durante el segundo móvil.

Gráfico 9

Importaciones de bienes de consumo duradero (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	446	449	444	430	420	493	475	396	370	375	355	484	454	452
Var. % últ. 12 meses	50,3	41,2	40,9	11,5	1,3	28,5	21,8	24,6	13,3	15,7	8,0	38,9	1,6	0,6

15. En junio, el incremento de las importaciones de bienes de consumo no duradero reflejó las mayores adquisiciones de medicamentos, calzados, prendas de vestir y productos comestibles que fueron compensados con la

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

disminución en las importaciones de productos lácteos, En el primer semestre, las importaciones de bienes de consumo no duradero crecieron 9,3 por ciento por mayores compras de medicamentos y calzado.

Cuadro 15

PRINCIPALES BIENES IMPORTADOS DE CONSUMO NO DURADERO

(Millones de US\$)

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun	May	Jun	mes anterior	últimos 12 meses	2012	2013	Var. %
Medicamentos de uso humano	30	42	34	-18,0	15,5	179	221	23,6
Productos de perfumería, cosméticos	27	30	29	-2,1	10,1	162	178	9,6
Calzado	18	25	23	-9,2	22,7	125	155	23,6
Prendas de vestir de tejidos de punto	13	17	17	-2,3	33,9	99	120	21,1
Productos y preparados comestibles	15	22	18	-15,5	25,3	93	101	8,7
Leche, crema y productos lácteos	15	11	8	-22,4	-44,6	81	67	-17,3
Arroz	13	15	10	-34,1	-23,7	66	64	-4,1
Prendas de vestir para hombre y niños	8	9	8	-4,3	10,7	56	63	13,1
Papeles y artículos de papel o cartón	9	10	9	-11,0	-5,0	55	58	6,3
Instrumentos musicales y sus piezas	8	10	8	-18,0	-3,3	52	56	7,0
Jabón y preparados para limpiar y pulir	8	11	7	-31,8	-9,6	50	55	11,0
Pescados, crustáceos y moluscos en preparados	5	8	8	-8,5	46,8	36	52	43,7
Impresos	7	7	6	-20,0	-16,1	49	50	2,4
Pescados	9	12	12	2,4	38,5	28	48	74,0
Prendas de vestir para mujer y niñas	5	6	6	-10,5	20,2	38	45	20,1
Resto	120	135	123	-9,1	2,7	729	740	1,5
Total	308	370	326	-11,7	5,8	1 898	2 073	9,3

Fuente: Sunat y ZofraTacna

Cuadro 16

IMPORTACIONES DE PRINCIPALES ALIMENTOS: CONSUMO

(Millones de US\$)

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	12 meses	2012	2013	Var. %
ARROZ	13	15	10	- 34,1	-23,7	66	64	- 4,2
Volumen (miles tm)	22,9	24,8	16,6	- 33,3	-27,5	113,9	101,9	- 10,6
Precio (US\$/tm)	581,2	619,8	611,9	- 1,3	5,3	582,4	623,9	7,1
AZÚCAR	13	3	4	36,3	-72,1	103	33	- 67,9
Volumen (miles tm)	20,6	4,9	6,6	33,4	-68,1	157,5	60,3	- 61,7
Precio (US\$/tm)	608,3	520,1	531,4	2,2	-12,6	652,4	547,3	- 16,1
LÁCTEOS	12	8	7	- 20,6	-46,4	73	49	- 32,7
Volumen (miles tm)	3,6	2,4	1,9	- 21,2	-47,0	20,4	14,3	- 29,8
Precio (US\$/tm)	3 452,9	3 466,9	3 490,7	0,7	1,1	3 569,5	3 420,6	- 4,2
CARNES	5	5	6	6,0	2,3	28	31	11,6
Volumen (miles tm)	2,4	2,5	2,0	- 18,1	-15,3	12,5	12,7	1,6
Precio (US\$/tm)	2 253,8	2 102,0	2 720,2	29,4	20,7	2 251,4	2 472,2	9,8
TOTAL	44	31	26	- 18,2	-40,8	270	177	- 34,5

Fuente: Sunat

Elaboración: BCRP

En términos desestacionalizados, el volumen de importaciones de bienes de consumo no duradero cayó 1,1 por ciento en el trimestre de abril a junio.

Gráfico 10
Importaciones de bienes de consumo no duradero (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	294	272	308	348	307	344	360	283	326	291	315	289	313	279
Var. % últ. 12 meses	19,8	7,1	29,9	19,8	8,0	20,8	19,6	-6,5	10,6	0,2	2,6	18,4	6,5	2,4

16. Las importaciones de **insumos** sumaron US\$ 1 385 millones, inferior en 4,5 por ciento respecto a similar periodo del año 2012, reflejando la caída del precio promedio de insumos industriales.

Las compras de **insumos industriales**² ascendieron a US\$ 867 millones en junio, menores en 5,6 por ciento respecto a junio de 2012. Esta caída en las compras fue generalizado en el rubro (a excepción de los productos químicos). Las principales reducciones se dieron en las importaciones de hierro (20,6 por ciento), textiles (13,2 por ciento) y plásticos (9,2 por ciento). Con respecto al hierro, la contracción refleja las menores adquisiciones de palanquillas de acero provenientes de Estados Unidos, Turquía y Rusia.

Cuadro 17
IMPORTACIONES DE INSUMOS INDUSTRIALES

(Millones de US\$)

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun	May	Jun	mes anterior	12 meses	2012	2013	Var.%
Plásticos	114	131	104	-20,7	-9,2	672	719	7,0
Hierro y acero	119	137	95	-30,6	-20,6	596	570	-4,3
Textiles	93	94	81	-13,8	-13,2	544	479	-12,0
Productos químicos	56	83	52	-37,0	-5,5	419	428	2,1
Químicos orgánicos	53	49	55	12,9	5,3	303	309	1,8
Papeles	46	49	43	-13,1	-6,8	261	269	3,1
Resto	437	543	437	-19,6	-0,1	2 807	2 899	3,3
Total	918	1 086	867	-20,2	-5,6	5 603	5 673	1,2

Fuente: Sunat

² Insumos excluyendo alimentos y petróleo crudo y derivados.

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

17. En términos de volumen, las importaciones de insumos industriales se incrementaron en 5,6 por ciento, en respuesta a las mayores adquisiciones de químicos orgánicos y resto de insumos.

En lo que respecta a los precios de importación de los insumos industriales importados, éstos registraron una reducción de 10,2 por ciento durante el mes.

Gráfico 11

**Volumen importado de Insumos industriales en Junio 2013: 5,6
(Var. % respecto a similar periodo del año anterior)**

En términos desestacionalizados, el volumen de importaciones de insumos industriales muestra un aumento de 17,7 por ciento.

Gráfico 12

Importaciones de insumos industriales (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 2002=100)	239	215	260	242	226	251	233	215	251	218	225	248	283	227
Var. % últ. 12 meses	5,4	2,6	25,4	9,0	3,2	24,2	19,0	-1,3	11,6	7,4	0,3	16,8	18,3	5,6

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

18. Las importaciones de **alimentos clasificados como insumos** sumaron US\$ 144 millones, monto menor en 6,9 por ciento al registrado en similar periodo del año anterior debido a los menores volúmenes adquiridos de soya.

Cuadro 18

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

	2012	2013		Var. % de Junio		Enero - Junio		
	Jun.	May.	Jun.	mes anterior	últimos 12 meses	2012	2013	Var. %
TRIGO	40	46	48	4,2	20,5	239	275	15,4
Volumen (miles tm)	146,2	135,2	149,4	10,4	2,2	844,9	814,7	- 3,6
Precio (US\$/tm)	274,7	343,5	323,9	- 5,7	17,9	282,3	337,9	19,7
MAÍZ Y/O SORGO	38	33	40	20,8	5,7	208	232	11,2
Volumen (miles tm)	155,3	131,3	161,0	22,7	3,7	830,0	872,0	5,1
Precio (US\$/tm)	244,9	253,4	249,6	- 1,5	1,9	250,9	265,6	5,9
TOTAL SOYA	76	77	55	- 28,0	-27,5	406	429	5,7
Volumen (miles tm)	140,9	129,1	95,5	- 26,0	-32,2	717,6	703,1	- 2,0
Precio (US\$/tm)	542,6	596,1	579,9	- 2,7	6,9	565,5	609,9	7,9
Aceite de soya	22	33	21	- 36,0	-1,0	178	161	- 9,6
Volumen (miles tm)	18,2	30,6	20,9	- 31,7	14,8	153,2	148,3	- 3,2
Precio (US\$/tm)	1 185,8	1 090,3	1 022,8	- 6,2	-13,7	1 161,7	1 085,5	- 6,6
Frijol de soya	3	9	4	- 60,5	34,0	19	50	166,2
Volumen (miles tm)	5,5	20,1	8,3	- 58,8	51,1	36,4	100,3	175,6
Precio (US\$/tm)	482,8	447,0	428,4	- 4,1	-11,3	513,5	496,1	- 3,4
Torta de soya	52	35	30	- 11,8	-41,6	209	218	4,3
Volumen (miles tm)	117,2	78,3	66,3	- 15,3	-43,4	528,0	454,5	- 13,9
Precio (US\$/tm)	445,4	441,0	459,2	4,1	3,1	396,0	479,8	21,2
TOTAL	155	157	144	- 8,1	-6,9	852	936	9,8

Fuente: Sunat

Elaboración: BCRP

19. Las compras de **petróleo y derivados** de junio sumaron US\$ 373 millones, registrando una contracción de 0,7 por ciento, los que reflejó el menor volumen importado de crudo (27,9 por ciento).

En el primer semestre, las importaciones de petróleo y derivados acumulan un crecimiento de 11,2 por ciento por mayores compras de derivados, especialmente diesel (67,9 por ciento) y gasolina (46,5 por ciento).

Cuadro 19
IMPORTACIONES DE PETRÓLEO
(Millones de US\$)

	2012	2013		Var. % de junio		Enero - Junio		
	Jun	May	Jun	mes anterior	últimos 12 meses	2012	2013	Var %
IMPORTACIONES	375	504	373	-26,1	-0,7	2 677	2 976	11,2
Volumen (miles bls.)	3 328	4 404	3 244	-26,3	-2,5	21 710	24 870	14,6
Precio (US\$/bl)	113	114,5	114,9	0,3	1,9	123	120	-3,0
CRUDO	241	283	175	-38,0	-27,2	1 791	1 643	-8,3
Volumen (miles bls.)	2 307	2 624	1 664	-36,6	-27,9	15 036	14 558	-3,2
Precio (US\$/bl)	104	107,8	105,5	-2,2	1,0	119	113	-5,3
DERIVADOS	134	221	197	-10,9	46,8	886	1 333	50,5
Volumen (miles bls.)	1 021	1 780	1 580	-11,2	54,8	6 674	10 312	54,5
Precio (US\$/bl)	132	124,4	124,8	0,4	-5,2	133	129	-2,6
<i>Del cual:</i>								
Diesel	93	192	140	-27,4	49,9	604	980	62,3
Volumen (miles bls.)	759	1 613	1 162	-27,9	53,2	4 654	7 813	67,9
Precio (US\$/bl)	123	119,3	120,1	0,7	-2,1	130	125	-3,3
Aceites Lubricantes	23	17	22	25,0	-6,5	120	136	13,2
Volumen (miles bls.)	126	72	129	79,2	2,3	662	707	6,9
Precio (US\$/bl)	184	240,6	167,9	-30,2	-8,5	181	192	5,9
Gasolina	18	12	36	-,-	104,7	124	184	47,8
Volumen (miles bls.)	132	95	288	-,-	118,0	1 000	1 466	46,5
Precio (US\$/bl)	133	123,1	124,5	1,2	-6,1	124	125	0,9

Fuente: Sunat

20. Las importaciones de **bienes de capital** totalizaron US\$ 1 112 millones, con un incremento de 1,0 por ciento respecto al similar mes del año anterior, en tanto las importaciones de **bienes de capital sin materiales de construcción** crecieron en 0,2 por ciento.

Por **sectores económicos**, en el mes se registró una mayor importación de bienes de capital para:

- Electricidad, en particular de grupos electrógenos y partes de turbinas de gas.
- Telecomunicaciones, debido a mayores adquisiciones de teléfonos celulares.
- Minería, por mayores adquisiciones de excavadoras y palas, partes de maquinarias y aparatos de depuración de líquidos.

Estos incrementos fueron atenuados por las menores adquisiciones de los sectores hidrocarburos; manufactura, por las menores importaciones de barras de hierro; y transporte, por menores adquisiciones de vehículos automotores y orugas, principalmente

NOTAS DE ESTUDIOS DEL BCRP

No. 48 – 9 de agosto de 2013

Cuadro 20

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

Sector	2012	2013		Var. % de Junio		Enero - Junio		
	Jun	May	Jun	mes anterior	12 meses	2012	2013	Var. %
Agricultura	4	5	3	-24,9	-14,1	25	25	1,9
Pesca	1	1	0	-86,2	-88,1	6	6	-2,8
Hidrocarburos	56	32	42	32,5	-24,6	229	149	-35,3
Minería	127	149	150	0,7	18,5	843	750	-11,0
Manufactura	121	107	95	-11,1	-21,3	634	684	8,0
Construcción	45	69	54	-21,6	19,5	320	351	10,0
Electricidad	18	59	36	-39,8	97,9	140	182	29,8
Transportes	186	219	182	-16,9	-2,3	1 053	1 203	14,2
Telecomunicaciones	87	88	95	9,0	9,2	410	439	7,1
Comercializadoras de Bienes de Capital	254	309	250	-19,0	-1,4	1 631	1 707	4,7
<i>Equipos de tecnología de la información</i>	62	77	69	-9,2	11,7	347	403	16,0
<i>Maquinaria y equipos diversos</i>	51	71	60	-14,9	18,3	351	349	-0,6
<i>Instrumentos de medicina y cirugía</i>	7	10	7	-32,7	-9,0	49	67	36,8
<i>Equipos de oficina</i>	14	14	11	-21,9	-22,3	81	76	-6,0
<i>Servicios Financieros</i>	35	37	20	-45,2	-41,8	323	257	-20,4
<i>Resto de comercializadoras</i>	85	101	83	-17,8	-2,3	479	555	15,8
No clasificadas	202	258	204	-20,9	1,0	1 194	1 409	18,0
Celulares	68	82	86	4,7	25,9	323	369	14,3
Total	1 102	1 295	1 112	-14,1	1,0	6 519	6 905	5,9
Nota:								
Sin materiales de construcción	987	1 169	988	-15,5	0,2	5 765	6 133	6,4

Fuente: Sunat y ZofraTacna

En términos desestacionalizados, las importaciones de bienes de capital registraron un crecimiento anualizado de 7,0 por ciento en el segundo trimestre.

Gráfico 13

Importaciones de bienes de capital (serie desestacionalizada)

(Var. % trimestre móvil anualizado)

Fuente: Sunat y BCRP

	M.12	J	J	A	S	O	N	D	E.13	F	M	A	M	J
Serie original (índice 1994=100)	624	559	597	614	545	555	541	537	598	503	526	589	655	554
Var. % últ. 12 meses	16,3	-0,4	22,3	17,1	2,6	9,5	11,0	8,4	22,7	14,2	-12,6	13,5	5,0	-0,9

Nota: Excluye materiales de construcción

Términos de Intercambio

21. En junio, los **términos de intercambio** registraron una disminución de 4,0 por ciento respecto a similar período del año anterior, debido a los menores precios de los productos mineros como el oro y el cobre.

Gráfico 14

Términos de Intercambio: 2008 - 2013
(Base 1994=100)

	J. 12	J	A	S	O	N	D.12	E.13	F	M	A	M	J
TI: Índice (1994=100)	130,3	132,0	130,8	135,4	133,9	136,7	137,3	140,6	138,9	134,7	131,2	128,7	125,1
var period. anterior	-6,3	1,3	-0,9	3,5	-1,1	2,1	0,4	2,4	-1,2	-3,0	-2,6	-1,9	-2,8
var 12 meses	-7,9	-7,8	-10,7	-6,5	-1,8	0,1	-0,6	4,7	-0,9	-2,3	-3,5	-7,5	-4,0
P X: Índice (1994=100)	313,6	317,3	320,1	331,8	329,0	332,3	334,4	340,2	337,4	324,4	315,9	304,2	294,2
var period. anterior	-7,2	1,2	0,9	3,7	-0,8	1,0	0,6	1,7	-0,8	-3,9	-2,6	-3,7	-3,3
var 12 meses	-8,8	-9,5	-10,0	-5,2	0,3	0,4	1,3	4,0	-1,5	-4,5	-5,9	-10,0	-6,2
P M: Índice (1994=100)	240,6	240,4	244,7	245,1	245,6	243,1	243,6	242,0	243,0	240,9	240,8	236,3	235,2
var period. anterior	-0,9	-0,1	1,8	0,1	0,2	-1,0	0,2	-0,7	0,4	-0,9	0,0	-1,9	-0,5
var 12 meses	-1,0	-1,9	0,8	1,4	2,2	0,2	2,0	-0,6	-0,6	-2,2	-2,4	-2,7	-2,3

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
09 de agosto de 2013