

Balanza Comercial - Diciembre 2013¹

Balanza Comercial

- En diciembre, la balanza comercial, registró un superávit de US\$ 480 millones. Este resultado refleja la mejora en el volumen de exportaciones, tanto de productos tradicionales como de no tradicionales, así como una moderación en el crecimiento nominal de las importaciones respecto a meses previos. El déficit comercial del año fue de US\$ 365 millones.

Cuadro 1

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

	2012	2013		Var.% de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2012	2013	Var. %
EXPORTACIONES	4 009	3 257	3 633	11,5	-9,4	46 228	41 826	-9,5
Productos tradicionales	2 930	2 212	2 553	15,4	-12,9	34 707	30 659	-11,7
Productos no tradicionales	1 047	1 034	1 067	3,2	1,9	11 176	10 929	-2,2
Otros	32	12	14	17,8	-57,5	345	238	-31,0
IMPORTACIONES	3 129	3 388	3 153	-7,0	0,8	41 113	42 191	2,6
Bienes de consumo	664	784	680	-13,3	2,3	8 247	8 828	7,0
Insumos	1 373	1 495	1 465	-2,0	6,7	19 256	19 503	1,3
Bienes de capital	1 079	1 092	985	-9,8	-8,7	13 356	13 649	2,2
Otros bienes	12	16	23	40,8	81,7	253	211	-16,7
BALANZA COMERCIAL	880	-131	480			5 115	-365	

Fuente: SUNAT.

Exportaciones

- El volumen exportado en diciembre se incrementó 4,4 por ciento en los últimos doce meses, en tanto que los precios disminuyeron 13,2 por ciento. En el año 2013 las exportaciones registraron una contracción nominal de 9,5 por ciento, la que refleja una reducción en los precios de 7,3 por ciento.

El mayor volumen embarcado del mes responde a una expansión de:

- Harina de pescado en 232,3 por ciento por parte de las empresas más importantes del sector ante una mayor cuota de pesca en el norte del país.
 - Oro en 5,0 por ciento.
 - Productos agropecuarios no tradicionales, destinados en su mayor parte a Estados Unidos, Países Bajos, Reino Unido y Canadá y, de pesqueros, principalmente de conchas de abanico congeladas y conservas de atún.
- La disminución de los precios promedio corresponde a un descenso de 17,6 por ciento en los productos tradicionales, salvo petróleo crudo y derivados.

¹ Elaborado por Dennis Alvaro, Donita Rodríguez y Christian Velasquez.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

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

	2012	2013		Var.% de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2012	2013	Var. %
Productos tradicionales	2 930	2 212	2 553	15,4	-12,9	34 707	30 659	-11,7
Pesqueros	74	43	168	293,5	127,6	2 312	1 700	-26,5
Agrícolas	78	108	62	-43,2	-21,5	1 092	781	-28,5
Mineros	2 375	1 663	1 938	16,5	-18,4	26 308	23 030	-12,5
Petróleo y gas natural	403	398	385	-3,2	-4,5	4 995	5 148	3,1
Productos no tradicionales	1 047	1 034	1 067	3,2	1,9	11 176	10 929	-2,2
Agropecuarios	371	388	456	17,3	22,7	3 083	3 400	10,3
Pesqueros	76	89	95	6,8	24,7	1 016	1 024	0,8
Textiles	185	183	161	-11,9	-12,8	2 174	1 919	-11,7
Maderas y sus manufacturas 1/	44	36	28	-20,5	-35,4	437	420	-3,7
Químicos	138	125	120	-3,9	-13,1	1 633	1 495	-8,4
Minerales no metálicos	58	63	72	15,4	24,1	722	720	-0,3
Sidero-metalúrgicos y joyería	121	99	86	-13,4	-28,7	1 297	1 264	-2,5
Metal-mecánicos	42	39	37	-4,6	-11,4	539	531	-1,6
Otros 2/	12	12	12	-5,4	-4,8	277	155	-43,8
Otros 3/	32	12	14	17,8	-57,5	345	238	-31,0
Total Exportaciones	4 009	3 257	3 633	11,5	-9,4	46 228	41 826	-9,5

1/ Incluye papeles

2/ Incluye pieles y cueros y artesanías, principalmente.

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

Fuente: SUNAT.

Cuadro 3
Exportaciones - Diciembre 2013
(Variaciones porcentuales)

	Volumen			Precios ^{1/}		
	últimos 12 meses	mes anterior	acumulado Año	últimos 12 meses	mes anterior	acumulado Año
Total	4,4	13,2	-2,1	-13,2	-1,4	-7,3
Tradicionales	5,0	17,9	-2,5	-17,6	-1,6	-9,2
<i>Destacan:</i>						
Harina de pescado	232,3	596,2	-36,4	-19,4	-6,2	21,4
Café	7,4	-32,6	-11,1	-27,7	-5,3	-24,4
Cobre	-3,5	18,8	0,0	-14,0	-2,6	-8,0
Oro	5,0	31,2	-3,2	-27,4	-4,1	-15,5
Zinc	-32,8	-25,9	6,0	-9,2	-2,0	-0,9
Petróleo crudo y derivados	-1,9	-11,1	4,4	5,0	8,9	-4,3
No tradicionales	1,8	4,3	-0,8	0,0	-1,1	-1,5
<i>Destacan:</i>						
Agropecuario	19,5	16,6	9,8	2,7	0,7	0,2
Pesquero	7,5	2,2	2,6	16,0	4,5	-1,8
Textiles	-12,8	-7,0	-12,9	0,0	-5,2	1,1
Químico	-8,6	-2,1	-1,2	-5,0	-1,8	-7,3
Siderometalúrgico 2/	-19,0	-11,0	3,5	-12,0	-2,8	-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/ incluye joyería.

Fuente: Sunat y BCRP.

Productos Tradicionales

- En diciembre, el valor de las exportaciones hacia la Unión Europea se contrajo en 19,2 por ciento por menores embarques de concentrados de cobre hacia

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Alemania (84,4 por ciento) y España (12,3 por ciento). A su vez, se redujeron los envíos de oro hacia Suiza (29,9 por ciento) y Canadá (11,7 por ciento).

Las exportaciones a Japón disminuyeron 37,3 por ciento por menores embarques de gas natural y concentrados de cobre y plomo. En el caso de China se observó una caída de 2,7 por ciento asociada a menores envíos de concentrados de cobre, plata y plomo. Las exportaciones al mercado andino disminuyeron 18,7 por ciento por las menores ventas a Ecuador (83,2 por ciento) de productos derivados del petróleo.

Por el contrario, los envíos a los Estados Unidos se incrementaron en 8,2 por ciento en línea con los mayores embarques de petróleo crudo, plata refinada, molibdeno y café; y los envíos a Mercosur se incrementaron en 33,6 por ciento principalmente, de productos derivados del petróleo y refinados de cobre.

En el año, las exportaciones tradicionales disminuyeron 11,7 por ciento por menores embarques de la mayoría de productos mineros, pesqueros y agrícolas. Por el contrario, las ventas de petróleo y gas natural registraron un incremento.

Cuadro 4

Principales Destinos: Exportaciones Tradicionales

(Millones US\$)

	2012	2013		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2012	2013	Var. %
China	782	540	761	40,9	-2,7	7 519	6 969	-7,3
Estados Unidos	282	343	305	-11,0	8,2	3 564	4 682	31,4
Suiza	384	130	269	107,1	-29,9	5 048	2 958	-41,4
Canadá	231	167	204	22,0	-11,7	3 341	2 561	-23,3
Japón	291	225	182	-19,0	-37,3	2 444	2 094	-14,4
Corea del Sur	114	68	76	13,0	-33,2	1 453	1 457	0,3
Brasil	104	58	140	140,7	34,8	995	1 282	28,9
España	193	54	169	215,2	-12,3	1 408	1 156	-17,9
Alemania	163	30	25	-14,6	-84,4	1 697	979	-42,3
Chile	68	65	74	14,5	8,5	1 324	924	-30,2
Italia	34	70	42	-40,4	23,0	801	816	1,9
Bélgica	32	75	63	-16,1	95,9	564	546	-3,2
Panamá	24	77	2	-97,4	-91,5	372	505	35,8
India	42	17	72	318,8	69,7	303	460	51,8
Bulgaria	2	37	37	-2,0	1 639,6	315	305	-2,9
Resto	183	256	131	-48,9	-28,5	3 560	2 965	-16,7
Total	2 930	2 212	2 553	15,4	-12,9	34 707	30 659	-11,7
Nota:								
Asia	1 261	882	1 117	26,6	-11,4	12 425	11 585	-6,8
Norteamérica	535	540	533	-1,4	-0,4	7 077	7 495	5,9
Unión Europea	439	336	355	5,7	-19,2	5 971	4 735	-20,7
Países Andinos 1/	123	98	100	1,8	-18,7	1 735	1 348	-22,3
Mercosur 2/	108	63	145	130,9	33,6	1 058	1 346	27,2

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Evolución sectorial

5. El volumen exportado de cobre en el mes se redujo 1,3 por ciento, por menores envíos de concentrados de cobre, por Cormin, Antapaccay y Glencore Perú, que compensaron los mayores embarques de Antamina y Cerro Verde. Por el contrario, el volumen de cobre refinado creció a una tasa anual de 39,7 por ciento.

Cuadro 5

Principales Empresas Exportadoras de Cobre

(Miles de Tm)

	2012	2013		Diciembre		Año		
	Dic.	Nov.	Dic.	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
Total 1/	139	116	137	18,2	-1,3	1 401	1 401	0,0
Refinado	21	14	29	103,3	39,7	248	291	17,4
Southern	20	12	27	130,7	34,0	224	267	19,3
Resto	1	3	2	-23,1	237,9	24	25	0,9
Concentrado	118	102	108	6,2	-8,5	1 120	1 108	-1,1
Antamina	38	47	49	4,8	31,3	466	451	-3,1
Cerro Verde	32	15	33	122,9	3,5	262	252	-3,7
Cormin	23	14	15	4,8	-34,3	145	131	-9,9
Antapaccay	8	11	6	-45,2	-29,9	48	110	129,2
Glencore Perú	3	3	0	-87,1	-86,0	73	68	-6,4
Gold Fields La Cima	3	4	3	-25,8	11,4	40	36	-8,8
Resto	10	2	1	-57,6	-91,4	87	60	-31,7

1/ Incluye Blister

Fuente: Sunat y BCRP.

6. Las exportaciones de oro aumentaron 5,0 por ciento en diciembre por ciento en términos de volumen, lo que reflejó los mayores envíos de Buenaventura, Minera Horizonte y Minera Poderosa, los cuales fueron parcialmente compensados por menores envíos, asociados a menores leyes, de Yanacocha y Barrick. La cotización de este metal se redujo en 27,4 por ciento respecto al mismo mes del año anterior.

Cuadro 6

Principales Empresas Exportadoras de Oro

(Miles de onzas troy)

	2012	2013		Diciembre		Año		
	Dic.	Nov.	Dic.	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
Total	426	341	447	31,2	5,0	5 740	5 555	-3,2
Yanacocha	70	59	60	0,8	-14,7	1 355	1 029	-24,1
Barrick	98	19	89	367,9	-9,1	879	672	-23,5
Buenaventura	37	24	38	57,0	4,7	415	444	6,9
Darsahn International	0	25	0	-100,0	-	0	274	-
Procesadora Sudamericana	22	15	13	-13,5	-40,8	528	217	-58,8
Minera Horizonte	13	14	18	26,5	35,2	162	176	8,9
Aurífera Retamas	15	14	17	15,4	8,1	177	176	-0,8
Aruntani	10	7	8	5,5	-21,2	174	169	-2,9
La Arena	0	0	0	-	-	126	163	28,6
Minera Poderosa	11	12	16	39,9	52,3	128	150	16,6
Minera Coimolache	12	10	14	33,3	15,5	159	142	-10,5
Minera Aurífera Santa Rosa	8	8	3	-59,5	-60,1	144	129	-10,3
Arasi	8	14	10	-31,7	25,8	87	106	22,5
Resto	122	118	161	36,4	32,1	1 406	1 708	21,5

Fuente: Sunat y BCRP.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Productos No Tradicionales

7. Las exportaciones de **productos no tradicionales** crecieron 1,9 por ciento respecto a las de diciembre de 2012, lo que refleja el aumento de exportaciones agropecuarias y pesqueras. En el año 2013, los envíos de productos no tradicionales registraron una disminución de 2,2 por ciento, principalmente por menores embarques de productos textiles.

En diciembre, se incrementaron las exportaciones hacia Estados Unidos en 13,6 por ciento, principalmente de productos agropecuarios y pesqueros. A su vez, se registraron mayores ventas hacia países de la Unión Europea, destacando los Países Bajos (agropecuarios y etanol), Reino Unido (agropecuarios) y Alemania (pesqueros).

En el mes continuó la contracción de los envíos hacia Venezuela (33,4 por ciento), principalmente de productos textiles. Cabe resaltar que si se excluye a este país, los envíos no tradicionales habrían crecido 4,4 por ciento. Asimismo, se redujeron los embarques hacia los demás países de la región andina con la excepción de Bolivia.

Cuadro 7

Principales Destinos: Exportaciones No Tradicionales

(Millones US\$)

	2012	2013		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2012	2013	Var. %
Estados Unidos	267	232	303	30,5	13,6	2 606	2 619	0,5
Venezuela	70	100	47	-53,2	-33,4	1 177	763	-35,2
Chile	64	64	58	-9,9	-9,0	706	743	5,3
Ecuador	61	63	53	-15,1	-12,5	737	728	-1,1
Colombia	70	57	68	18,1	-2,5	764	709	-7,3
Países Bajos	57	63	70	10,5	22,7	458	556	21,5
Bolivia	48	47	50	5,8	3,3	531	535	0,8
España	42	42	40	-6,2	-4,7	435	412	-5,4
Brasil	35	36	36	-0,6	1,1	409	411	0,5
China	37	31	38	20,3	1,2	331	363	9,8
México	27	18	22	22,6	-18,0	244	256	5,0
Reino Unido	17	32	24	-25,0	41,3	176	231	31,1
Italia	32	17	17	0,4	-46,8	220	201	-8,7
Francia	21	18	19	4,1	-11,2	184	186	1,1
Alemania	16	17	19	10,3	22,0	169	185	9,3
Resto	184	195	204	4,7	11,1	2 030	2 031	0,0
Total	1 047	1 034	1 067	3,2	1,9	11 176	10 929	-2,2
Total sin Venezuela	977	934	1 020	9,3	4,4	9 999	10 166	1,7
Nota:								
Países Andinos 1/	313	332	276	-16,8	-11,8	3 915	3 478	-11,1
Norteamérica	308	268	346	29,0	12,5	2 954	3 007	1,8
Unión Europea	203	213	213	0,0	5,2	1 901	2 024	6,5
Asia	112	97	110	12,7	-2,2	969	1 053	8,6
Mercosur 2/	45	47	46	-2,8	3,4	584	557	-4,7

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

En 2013, la demanda de la Unión Europea de nuestros productos no tradicionales se recuperó, luego de la caída registrada en el año 2012. A su vez,

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

los envíos hacia Asia registraron el mayor nivel de crecimiento entre las regiones, especialmente por la demanda de China. Asimismo, el mercado norteamericano aumentó su demanda, principalmente en los mercados canadiense y mejicano. Por el contrario, los envíos a la región andina y el Mercosur registraron caídas, principalmente por la contracción de las exportaciones hacia Venezuela. Si excluyéramos este último país, las exportaciones no tradicionales habrían registrado un incremento de 1,7 por ciento en el año.

Evolución sectorial

Las exportaciones de **productos agropecuarios** sumaron US\$ 456 millones, superiores en 22,7 por ciento respecto a diciembre de 2012, que refleja los mayores envíos de uvas, quinua, espárragos, mango, cacao en grano, arroz y cebolla.

En diciembre destacaron las mayores ventas a Estados Unidos (40,4 por ciento), Países Bajos (28,1 por ciento), Reino Unido (39,3 por ciento), Colombia (27,7 por ciento), China (23,4 por ciento) y Canadá (68,9 por ciento).

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

	2012	2013		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2012	2013	Var. %
Estados Unidos	117	119	164	38,1	40,4	908	1 040	14,5
Países Bajos	45	51	57	13,4	28,1	373	441	18,2
España	31	26	26	-2,9	-17,6	268	251	-6,2
Reino Unido	14	29	20	-32,4	39,3	127	182	42,5
Ecuador	16	15	17	13,3	6,5	204	179	-12,3
Chile	8	10	10	2,9	20,4	77	102	31,3
Colombia	12	12	15	27,0	27,7	98	101	2,5
China	16	8	19	138,5	23,4	67	96	42,6
Alemania	8	8	8	7,1	9,0	75	83	10,1
Francia	12	7	9	25,9	-22,6	83	81	-2,3
Canadá	8	9	14	51,7	68,9	57	72	25,4
Bolivia	6	6	7	19,4	23,2	55	60	10,3
Haití	2	3	3	-3,1	93,9	66	59	-10,2
Brasil	7	6	5	-9,1	-19,8	58	54	-7,5
Rusia	8	16	11	-31,5	30,7	44	53	21,2
Resto	63	63	69	9,7	10,8	522	549	5,1
Total	371	388	456	17,3	22,7	3 083	3 400	10,3
Nota:								
Unión Europea	119	131	132	1,0	11,7	1 024	1 147	12,0
Norteamérica	129	131	181	38,1	40,6	998	1 144	14,6
Países Andinos 1/	43	50	51	1,3	18,4	470	475	1,1
Asia	47	33	52	58,5	10,2	253	279	10,1

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

Fuente: Sunat y BCRP.

En el año, las exportaciones agropecuarias registraron un crecimiento de 10,3 por ciento, destacando la mayor demanda de los Estados Unidos, de la Unión Europea, del mercado andino y de China. A nivel de productos, las uvas, espárragos, paltas, quinua, tangelo, cacao en grano y los arándanos fueron los

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

que registraron la mayor expansión en valor. Cabe destacar el aumento de los embarques de quinua en 149 por ciento y de los arándanos que se han multiplicado 36 veces, esto ha permitido una expansión en la base de productos agropecuarios de exportación.

8. Las exportaciones de **productos textiles** ascendieron a US\$ 161 millones, inferiores en 12,8 por ciento en relación a las de similar mes del año anterior. Este descenso reflejó los menores embarques al mercado venezolano (43,3 por ciento). Si se excluyera este país, se registraría una ligera reducción de 0,6 por ciento por menores ventas a Estados Unidos, el resto de países andinos (salvo Chile), Canadá y Japón. En el año, si se excluyera a Venezuela, el sector textil registraría un crecimiento de 2,3 por ciento; especialmente por la recuperación del mercado estadounidense y la mayor demanda de Ecuador, Chile, México y Alemania.

Cuadro 9

Principales Destinos: Exportaciones Textiles

(Millones US\$)

	2012	2013		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2012	2013	Var. %
Estados Unidos	59	49	56	14,6	-5,1	644	653	1,4
Venezuela	53	57	30	-47,0	-43,3	707	419	-40,8
Ecuador	9	13	8	-33,9	-10,0	99	115	15,5
Brasil	9	8	9	8,4	-1,2	102	104	1,4
Colombia	7	10	7	-32,5	-5,7	93	94	0,2
Chile	8	9	8	-4,0	7,1	81	88	8,8
Italia	4	6	6	6,4	42,6	58	59	1,7
México	5	4	6	60,7	19,8	34	43	25,4
Alemania	4	4	4	12,7	3,6	35	40	13,3
Bolivia	4	3	2	-23,6	-39,2	45	39	-13,1
Argentina	1	1	2	38,4	81,4	41	32	-21,9
Canadá	3	3	2	-6,5	-11,0	23	24	3,1
China	1	2	2	30,2	179,8	20	23	17,9
Reino Unido	1	1	2	58,7	60,8	21	19	-12,8
Japón	2	1	1	19,6	-18,5	18	18	-4,2
Resto	15	13	14	8,3	-4,0	150	150	0,2
Total	185	183	161	-11,9	-12,8	2 174	1 919	-11,7
Total sin Venezuela	132	126	131	4,0	-0,6	1 466	1 500	2,3
Nota:								
Norteamérica	67	55	65	16,5	-3,6	702	720	2,7
Países Andinos 1/	81	91	56	-38,8	-31,1	1 026	754	-26,5
P. Andinos sin Venezuela	28	34	26	-25,2	-8,0	318	335	5,2
Unión Europea	15	16	17	6,4	10,0	160	166	4,0
Mercosur 2/	11	10	11	12,7	7,6	153	141	-7,7
Asia	5	5	7	44,8	42,4	72	78	8,5

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

Los principales productos de exportación son los que mostraron una mayor reducción en sus envíos: t-shirts, camisas y blusas de punto. Este comportamiento ha sido generalizado durante el año 2013.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

9. Las exportaciones de **productos pesqueros** sumaron US\$ 95 millones en el mes, mayores en 24,7 por ciento respecto a diciembre de 2012. Se registró un mayor valor exportado de diversos productos congelados como pota, conchas de abanico, colas de langostino y perico. En el año, las exportaciones pesqueras sumaron US\$ 1 024 millones, nivel superior en 0,8 por ciento respecto a 2012. Asia es el principal mercado de exportación, seguido de la Unión Europea y Estados Unidos.
10. Las **exportaciones de productos químicos** sumaron US\$ 120 millones en el mes, monto menor en 13,1 por ciento en relación al de diciembre de 2012. Ello reflejó las menores ventas de ácido sulfúrico a Chile; detergentes y laminados para envoltura hacia Ecuador; y, laminados para envoltura y soda caústica hacia Brasil.

En el año 2013, los envíos de químicos no tradicionales totalizaron US\$ 1 495 millones, lo que representó una caída de 8,4 por ciento, principalmente por menores ventas de laminados flexibles para envolturas y ácido sulfúrico.

Cuadro 10

Principales Destinos: Exportaciones Químicas
(Millones US\$)

	2012	2013		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2012	2013	Var. %
Chile	25	21	21	-1,8	-17,6	276	252	-8,7
Colombia	19	15	18	20,2	-2,5	230	218	-5,0
Ecuador	16	15	11	-24,2	-28,3	195	200	2,9
Bolivia	16	13	15	13,9	-7,9	181	172	-5,1
Países Bajos	9	9	10	5,7	6,2	49	82	66,4
Venezuela	5	8	5	-35,7	-0,6	161	71	-55,5
Brasil	9	8	4	-57,0	-61,3	79	63	-20,6
Estados Unidos	5	5	5	7,2	5,3	55	55	-0,3
México	3	3	3	22,9	-10,8	36	45	27,6
China	4	3	2	-39,7	-59,4	31	32	4,1
Guatemala	2	1	2	64,9	5,7	30	27	-9,2
Reino Unido	1	1	2	91,7	57,1	17	23	38,2
Argentina	1	3	2	-42,8	20,6	19	21	9,8
Alemania	2	2	1	-38,5	-30,7	26	20	-22,8
Panamá	3	2	1	-35,5	-61,6	28	19	-32,0
Resto	17	16	18	13,5	6,0	221	193	-12,4
Total	138	125	120	-3,9	-13,1	1 633	1 495	-8,4
Nota:								
Países Andinos 1/	81	72	70	-2,7	-13,1	1 042	914	-12,3
Unión Europea	17	16	18	8,5	3,8	156	170	9,0
Mercosur 2/	11	12	6	-48,7	-42,8	103	91	-11,7
Norteamérica	9	8	9	11,9	8,0	94	108	14,9
Asia	7	5	4	-2,8	-40,2	68	60	-11,5

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

2/ Argentina, Brasil, Paraguay y Uruguay

Fuente: Sunat y BCRP.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

11. Las exportaciones de **productos siderometalúrgicos** sumaron US\$ 86 millones en diciembre, menores en 28,7 por ciento respecto a las de diciembre del año 2012. Con ello, los envíos al exterior de productos siderometalúrgicos disminuyeron 2,5 por ciento en el año 2013, siendo el alambroón de cobre (destinado a Colombia y Venezuela) el producto que registró la mayor caída.

En lo que respecta a los mercados de destino, se observaron menores ventas a Estados Unidos, Colombia e Italia.

Cuadro 11

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

	2012	2013		Var. % de Diciembre		Año		
	Dic.	Nov.	Dic.	mes anterior	12 meses	2012	2013	Var. %
Estados Unidos	37	19	17	-7,2	-53,4	346	332	-4,1
Colombia	19	10	17	70,8	-12,7	204	153	-24,7
Venezuela	0	20	1	-96,3	52,5	106	135	27,6
Bolivia	11	12	13	3,7	12,7	112	128	14,9
Bélgica	6	8	9	2,1	50,0	83	84	1,5
Italia	21	4	2	-45,1	-89,8	87	67	-22,9
Ecuador	5	5	3	-31,8	-34,2	60	55	-7,9
Chile	2	2	1	-25,1	-25,4	66	52	-20,3
Taiwán	2	2	2	38,8	18,5	17	27	57,0
Francia	2	1	2	71,4	-18,4	19	21	11,5
China	0	3	1	-80,0	54,9	8	20	155,9
México	2	1	1	13,3	-50,6	17	16	-4,1
Brasil	1	2	3	50,8	121,9	21	16	-24,8
Argentina	1	1	1	105,6	27,4	10	15	39,9
Países Bajos	1	1	1	-9,8	-29,9	21	14	-32,1
Resto	8	10	12	24,8	53,1	120	127	5,9
Total	121	99	86	-13,4	-28,7	1 297	1 264	-2,5
Nota:								
Países Andinos 1/	38	49	35	-27,8	-8,2	547	524	-4,2
Norteamérica	39	21	19	-7,9	-51,8	366	357	-2,6
Unión Europea	33	17	16	-3,3	-50,9	243	211	-13,1
Asia	5	8	5	-32,9	-1,3	55	92	66,0

1/ Bolivia, Chile, Colombia, Ecuador y Venezuela

Fuente: Sunat y BCRP.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Importaciones

12. El valor nominal de las importaciones en diciembre registró un ligero crecimiento de 0,8 por ciento con respecto a similar mes del año 2012 y en el año 2013, se incrementó en 2,6 por ciento.

En términos de volumen, las importaciones totales registraron un crecimiento de 5,2 por ciento, principalmente por mayores adquisiciones de insumos. Los precios promedio de las importaciones cayeron 4,2 por ciento.

Con ello, en el año se registró un aumento del volumen importado de 5,5 por ciento con precios promedio menores en 2,7 por ciento.

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

	2012	2013		Diciembre		Año		
	Dic.	Nov.	Dic.	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
1. BIENES DE CONSUMO	664	784	680	-13,3	2,3	8 247	8 828	7,0
No duraderos	306	395	354	-10,4	15,4	4 089	4 495	9,9
- Principales alimentos	33	35	22	-39,2	-34,2	568	381	-32,9
- Resto	274	359	332	-7,6	21,4	3 520	4 114	16,9
Duraderos	358	390	326	-16,3	-8,9	4 159	4 332	4,2
2. INSUMOS	1 373	1 495	1 465	-2,0	6,7	19 256	19 503	1,3
Combustibles, lubricantes y conexos	340	523	500	-4,4	47,3	5 879	6 459	9,9
Materias primas para la agricultura	106	118	69	-41,8	-35,2	1 289	1 244	-3,5
Materias primas para la industria	927	854	896	4,9	-3,4	12 088	11 800	-2,4
3. BIENES DE CAPITAL	1 079	1 092	985	-9,8	-8,7	13 356	13 649	2,2
Materiales de construcción	103	92	106	15,4	2,4	1 488	1 442	-3,0
Para la agricultura	9	10	9	-13,6	1,5	137	130	-5,0
Para la industria	643	684	596	-12,9	-7,3	8 175	8 318	1,7
Equipos de transporte	325	306	275	-10,3	-15,3	3 556	3 759	5,7
4. OTROS BIENES	12	16	23	40,8	81,7	253	211	-16,7
5. TOTAL	3 129	3 388	3 153	-7,0	0,8	41 113	42 191	2,6

Fuente: Sunat, ZofraTacna y Banco de la Nación
Elaboración: BCRP

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Cuadro 13
Importaciones - Diciembre 2013
(Variaciones porcentuales)

	Volumen			Precio		
	últimos 12 meses	mes anterior	Acum. Ene - Dic	últimos 12 meses	mes anterior	Acum. Ene - Dic
1. CONSUMO	3,2	-13,1	6,5	-0,9	-0,2	0,5
No duradero	13,8	-10,2	7,2	1,4	-0,2	2,5
Principales alimentos ^{1/}	-39,9	-38,2	-34,5	9,5	-1,6	3,2
Resto	20,7	-7,5	13,8	0,6	-0,1	2,7
Duradero	-6,2	-16,1	6,2	-2,9	-0,2	-1,8
2. INSUMOS^{2/}	16,0	-2,0	7,7	-8,0	-0,1	-5,9
Principales alimentos ^{3/}	-9,9	-4,8	4,6	-19,8	-4,4	-1,9
Petróleo y derivados	47,0	-11,7	10,7	-4,4	4,2	-3,5
Insumos industriales	9,3	4,5	7,0	-7,5	-1,7	-8,1
<i>Del cual:</i>						
Plásticos	-3,1	-3,0	2,1	5,5	1,7	2,6
Hierro y acero	-6,6	45,0	4,5	-8,5	-2,3	-12,8
Textiles	3,5	13,3	-4,8	1,5	-4,2	0,1
Papeles	8,7	-1,3	-0,1	-2,2	-0,3	-0,9
Productos químicos	6,8	-2,4	7,2	-8,6	-0,1	-5,8
Químicos orgánicos	63,0	42,6	5,5	-10,8	2,2	-3,6
3. BIENES DE CAPITAL	-8,2	-10,0	2,1	-0,6	0,2	0,1
<i>Memo:</i>						
Bienes de Capital sin materiales de construcción	-9,3	-12,3	2,7	-0,6	0,2	0,1
TOTAL	5,2	-6,9	5,5	-4,2	0,0	-2,7

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)

3/ Incluye trigo, maíz y soya.

Fuente: Sunat, ZofraTacna y Banco de la Nación

Bienes de consumo no duradero

13. En diciembre se mantuvo el comportamiento diferenciado observado en las importaciones de bienes de consumo no duradero: una caída de las importaciones de los principales alimentos de 34,2 por ciento, compensada por el crecimiento de 21,4 por ciento del resto de bienes no duraderos. Con ello, se registró un crecimiento nominal de 15,4 por ciento en el rubro, con mayores adquisiciones de prendas de vestir, medicamentos y calzado. Por su parte, el volumen importado de arroz se redujo por quinto mes consecutivo, principalmente por menores compras provenientes de Uruguay.

En el año 2013, los bienes de consumo no duradero acumularon una expansión nominal de 9,9 por ciento.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Cuadro 14

IMPORTACIONES DE PRINCIPALES ALIMENTOS: CONSUMO

(Millones de US\$)

	2012	2013		Diciembre		Año		
	Dic.	Nov.	Dic.	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
ARROZ	16	7	4	- 49,0	-77,5	149	110	- 26,5
Volumen (miles tm)	25,7	11,2	5,7	- 49,2	-77,9	253,1	175,7	- 30,6
Precio (US\$/tm)	608,1	616,6	618,4	0,3	1,7	588,9	623,2	5,8
AZÚCAR	8	9	8	- 12,7	0,4	188	78	- 58,5
Volumen (miles tm)	13,1	17,1	15,3	- 10,4	16,9	301,1	147,6	- 51,0
Precio (US\$/tm)	585,5	516,1	502,8	- 2,6	-14,1	625,5	528,8	- 15,5
LÁCTEOS	5	14	5	- 65,2	-7,3	167	127	- 23,5
Volumen (miles tm)	1,6	3,0	1,0	- 65,9	-36,2	51,1	34,1	- 33,2
Precio (US\$/tm)	3 157,2	4 485,3	4 588,1	2,3	45,3	3 259,2	3 734,1	14,6
CARNES	4	6	6	- 8,7	28,5	64	66	2,8
Volumen (miles tm)	1,6	2,4	2,3	- 3,7	43,3	28,0	27,2	- 2,9
Precio (US\$/tm)	2 717,7	2 571,6	2 436,7	- 5,2	-10,3	2 296,1	2 432,5	5,9
TOTAL	33	35	22	- 39,2	-34,2	568	381	- 32,9

Fuente: Sunat

Elaboración: BCRP

Cuadro 15

PRINCIPALES BIENES IMPORTADOS DE CONSUMO NO DURADERO EXCLUYENDO ALIMENTOS

(Millones de US\$)

	2012	2013		Diciembre		Año		
	Dic	Nov	Dic	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
Medicamentos de uso humano	25	32	32	0,9	28,4	375	444	18,3
Productos de perfumería, cosméticos	26	27	23	-14,2	-8,6	332	357	7,6
Calzado	23	38	29	-22,8	27,3	295	356	21,0
Prendas de vestir de tejidos de punto	12	18	21	15,2	74,8	195	254	30,1
Productos y preparados comestibles	17	17	19	16,5	15,9	195	219	12,3
Juguetes	10	26	11	-56,9	17,0	133	165	23,7
Prendas de vestir para hombre y niños	7	10	11	5,9	43,6	111	136	22,7
Papeles y artículos de papel o cartón	11	12	13	4,1	18,7	124	131	5,9
Instrumentos musicales y sus piezas	10	8	9	11,0	-9,3	114	116	1,9
Jabón y preparados para limpiar y pulir	8	8	8	9,6	1,1	103	109	6,6
Impresos	7	9	10	11,9	45,3	96	105	9,2
Prendas de vestir para mujer y niñas	7	10	9	-17,5	30,4	78	105	34,6
Artículos de materias textiles	4	6	4	-30,3	10,2	74	93	25,5
Resto	108	137	131	-4,1	22,2	1295	1522	17,6
Total	274	359	332	-7,6	21,4	3 520	4 114	16,9

Fuente: Sunat y ZofraTacna

Elaboración: BCRP

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Bienes de consumo duradero

14. La contracción nominal de las importaciones de bienes de consumo duradero de 8,9 por ciento refleja las menores compras de automóviles (US\$ 51,5 millones). Resaltan las caídas de vehículos provenientes de Corea del Sur (US\$ 26 millones) y Japón (US\$ 14,7 millones).

En el año 2013 las mayores adquisiciones de televisores provenientes de México y de muebles provenientes de China y Brasil fueron los de mayor contribución al crecimiento de 4,2 por ciento del rubro.

Cuadro 16

PRINCIPALES BIENES IMPORTADOS DE CONSUMO DURADERO

(Millones de US\$)

	2012	2013		Diciembre		Año		
	Dic	Nov	Dic	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
Automóviles	164	136	112	-17,5	-31,5	1 636	1 646	0,6
Televisores	19	59	19	-66,9	0,2	497	531	6,8
Aparatos de uso doméstico	20	23	17	-25,6	-12,7	238	250	4,9
Motocicletas	26	19	23	20,7	-13,2	254	223	-12,3
Muebles y accesorios de dormitorio	13	17	17	2,2	27,9	180	218	21,6
Juegos, tragamonedas y artículos de deporte	18	15	30	99,8	64,5	206	209	1,8
Artículos de materiales plásticos	12	14	12	-14,7	0,8	128	149	16,2
Enseres domésticos de metales comunes	7	11	8	-24,6	19,1	81	98	22,2
Maletas, enseres, y maletines	9	12	10	-11,0	10,3	85	98	15,1
Radio receptores	4	8	4	-50,6	10,1	85	93	8,7
Grabadores o reproductores de sonido	5	7	3	-51,2	-32,5	75	64	-15,1
Artefactos y accesorios de alumbrado	4	6	5	-17,3	31,2	38	57	50,0
Artículos manufacturados diversos	4	5	5	-2,6	24,9	46	52	14,3
Artículos de caucho	4	4	4	-11,0	-4,7	48	51	5,6
Máquinas y aparatos eléctricos	3	5	4	-19,3	20,5	46	49	6,8
Resto	47	51	53	4,5	13,9	517	544	5,4
Total	358	390	326	-16,3	-8,9	4 159	4 332	4,2

Fuente: Sunat y ZofraTacna

Elaboración: BCRP

Insumos

15. En diciembre, el valor de las importaciones de insumos creció 6,7 por ciento, en línea con las mayores compras de petróleo y derivados. En el año se acumuló una expansión nominal de 1,3 por ciento explicada por el crecimiento de las compras de combustibles.
16. Las adquisiciones de alimentos clasificados como insumos totalizaron US\$ 134 millones, inferiores en 27,7 por ciento con respecto a las registradas en diciembre del año pasado. Este resultado obedece a los menores precios de trigo y maíz y a menores volúmenes adquiridos de productos de soya, principalmente de Argentina.

En el año se registró un crecimiento de 1,6 por ciento por mayores compras de trigo (10,1 por ciento) provenientes de Estados Unidos y Canadá.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Cuadro 17

IMPORTACIONES DE PRINCIPALES ALIMENTOS: INSUMOS

(Millones de US\$)

	2012	2013		Diciembre		Año		
	Dic.	Nov.	Dic.	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
TRIGO	46	52	47	- 8,0	2,6	516	569	10,1
Volumen (miles tm)	133,1	174,1	167,8	- 3,6	26,1	1 703,2	1 805,6	6,0
Precio (US\$/tm)	347,8	296,6	283,0	- 4,6	-18,6	303,2	315,0	3,9
MAÍZ Y/O SORGO	46	20	32	62,5	-30,1	507	502	- 1,1
Volumen (miles tm)	165,6	92,2	154,7	67,8	-6,6	1 916,0	2 037,4	6,3
Precio (US\$/tm)	277,9	214,6	207,8	- 3,2	-25,2	264,7	246,3	- 6,9
TOTAL SOYA	92	75	54	- 28,4	-41,7	936	921	- 1,7
Volumen (miles tm)	133,6	128,5	80,4	- 37,4	-39,8	1 484,4	1 533,8	3,3
Precio (US\$/tm)	691,9	585,9	670,4	14,4	-3,1	630,8	600,2	- 4,9
Aceite de soya	42	29	37	24,3	-12,6	394	350	- 11,1
Volumen (miles tm)	37,1	32,4	40,0	23,8	7,8	335,8	348,2	3,7
Precio (US\$/tm)	1 124,9	907,9	911,8	0,4	-18,9	1 172,6	1 004,7	- 14,3
Frijol de soya	7	1	2	103,6	-69,6	48	79	65,0
Volumen (miles tm)	13,2	2,4	4,5	90,1	-65,6	92,6	162,4	75,4
Precio (US\$/tm)	522,1	431,2	461,7	7,1	-11,6	514,2	483,8	- 5,9
Torta de soya	44	45	15	- 65,9	-65,0	495	492	- 0,6
Volumen (miles tm)	83,3	93,7	35,9	- 61,7	-56,9	1 056,0	1 023,2	- 3,1
Precio (US\$/tm)	525,8	478,7	427,3	- 10,7	-18,7	468,8	481,0	2,6
TOTAL	185	147	134	- 8,9	-27,7	1 960	1 991	1,6

Fuente: Sunat

Elaboración: BCRP

17. En diciembre las compras de petróleo y derivados alcanzaron US\$ 463 millones, monto mayor en 40,5 por ciento con respecto a similar mes del año anterior, explicado por mayores volúmenes adquiridos de derivados (6,5 por ciento).

El crecimiento nominal acumulado en el año 2013 fue de 7,2 por ciento, reflejo de los mayores volúmenes importados de derivados.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Cuadro 18

IMPORTACIONES DE PETRÓLEO

(Millones de US\$)

	2012	2013		Diciembre		Año		
	Dic	Nov	Dic	Var. % mes anterior	Var. % 12 meses	2012	2013	Var %
IMPORTACIONES	330	503	463	-8,0	40,5	5 781	6 199	7,2
Volumen (miles bls.)	2 692	4 481	3 906	-12,8	45,1	47 860	52 222	9,1
Precio (US\$/bl)	122	112,3	118,6	5,6	-3,1	121	119	-1,7
CRUDO	185	282	183	-35,3	-1,3	3 594	3 287	-8,6
Volumen (miles bls.)	1 582	2 618	1 591	-39,2	0,6	31 257	29 085	-6,9
Precio (US\$/bl)	117	107,8	114,7	6,4	-1,9	115	113	-1,7
DERIVADOS	145	221	281	26,9	94,1	2 187	2 912	33,2
Volumen (miles bls.)	1 110	1 863	2 315	24,3	108,6	16 603	23 136	39,3
Precio (US\$/bl)	130	118,7	121,2	2,1	-7,0	132	126	-4,4
<i>Del cual:</i>								
Diesel	117	157	176	11,8	50,7	1 659	2 092	26,1
Volumen (miles bls.)	926	1 320	1 436	8,8	55,1	12 861	16 835	30,9
Precio (US\$/bl)	126	119,1	122,4	2,8	-2,9	129	124	-3,7
Aceites Lubricantes	19	18	19	8,9	5,1	245	273	11,3
Volumen (miles bls.)	102	90	107	19,5	5,2	1 313	1 420	8,1
Precio (US\$/bl)	182	199,0	181,4	-8,9	-0,1	187	192	2,9
Gasolina	9	31	64	104,5	-	207	412	99,2
Volumen (miles bls.)	80	298	560	88,1	604,0	1 690	3 518	108,2
Precio (US\$/bl)	113	105,0	114,2	8,7	0,8	122	117	-4,3

Fuente: Sunat

Elaboración: BCRP

18. Las adquisiciones de insumos industriales² totalizaron US\$ 867 millones, monto mayor en 1,2 por ciento con respecto a similar mes del año 2012, destacan las mayores adquisiciones de insumos plásticos, textiles y químicos orgánicos.

En el año 2013 se acumuló una reducción de 1,7 por ciento debido a las menores importaciones de hierro y acero, textiles y el resto de los insumos industriales.

² Esta categoría excluye a los alimentos y petróleo, crudo y derivados.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Cuadro 19

IMPORTACIONES DE INSUMOS INDUSTRIALES

(Millones de US\$)

	2012	2013		Diciembre		Año		
	Dic	Nov	Dic	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
Plásticos	102	105	104	-1,3	2,2	1 349	1 415	4,9
Hierro y acero	84	50	71	41,7	-14,6	1 170	1 063	-9,2
Textiles	72	69	75	8,6	5,0	1 037	987	-4,8
Productos químicos	76	76	74	-2,5	-2,4	904	906	0,2
Químicos orgánicos	38	38	56	45,8	45,4	584	591	1,2
Papeles	40	43	43	-1,6	6,2	551	546	-0,9
Resto	446	462	444	-3,9	-0,4	5 893	5 785	-1,8
Total	857	844	867	2,7	1,2	11 488	11 293	-1,7

Fuente: Sunat

Elaboración: BCRP

19. El mayor volumen importado de insumos industriales, se encuentra en línea con el crecimiento de la mayoría de sus rubros componentes. Destacaron el incremento de las compras de acrilonitrilo³, alcohol carburante y de hilados de algodón.

Gráfico 1

Volumen importado de Insumos industriales Diciembre 2013: 9,3
(Var. % 12 meses)

Fuente: Sunat

Bienes de capital

20. Las importaciones de bienes de capital en el mes totalizaron US\$ 985 millones, menores en 8,7 por ciento respecto a las de diciembre de 2012, en tanto las importaciones de bienes de capital sin materiales de construcción alcanzaron US\$ 880 millones, con una reducción de 9,9 por ciento, asociado a menores compras del sector transportes.

En el año, los bienes de capital excluyendo los materiales de construcción registran un crecimiento de 2,9 por ciento. Destacaron las mayores importaciones asociadas al sector transporte, electricidad y telecomunicaciones.

³ Insumo para la fabricación de fibras sintéticas.

NOTAS DE ESTUDIOS DEL BCRP

No. 8 - 7 de febrero de 2014

Cuadro 20

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

Sector	2012	2013		Diciembre		Año		
	Dic	Nov	Dic	Var. % mes anterior	Var. % 12 meses	2012	2013	Var. %
Agricultura	7	2	3	12,5	-57,5	51	45	-12,0
Pesca	1	0	0	-1,4	-49,8	13	9	-26,4
Hidrocarburos	51	14	16	9,3	-69,4	374	252	-32,7
Minería	109	134	101	-24,8	-7,2	1 539	1 413	-8,2
Manufactura	70	68	76	11,4	9,3	913	932	2,0
Construcción	26	22	22	-0,2	-15,4	304	321	5,4
Electricidad	5	30	13	-57,1	162,6	196	320	63,3
Transportes	232	169	163	-3,5	-29,6	2 244	2 367	5,5
Telecomunicaciones	56	106	69	-34,4	23,6	840	951	13,2
<i>Del cual:</i>								
Celulares	43	91	63	-31,1	47,6	553	761	37,7
Comercializadoras de Bienes de Capital	239	251	214	-14,7	-10,5	3 181	3 139	-1,3
<i>Equipos de tecnología de la información</i>	59	72	47	-34,2	-20,0	760	792	4,2
<i>Maquinaria y equipos diversos</i>	52	44	49	12,8	-5,2	672	636	-5,4
<i>Instrumentos de medicina y cirugía</i>	12	11	9	-18,4	-28,2	102	127	24,2
<i>Equipos de oficina</i>	11	16	9	-45,3	-18,8	152	139	-8,0
<i>Servicios Financieros</i>	31	22	21	-5,0	-31,4	598	436	-27,1
<i>Resto de comercializadoras</i>	74	86	78	-8,6	6,3	897	1 010	12,6
No clasificadas	181	203	202	-0,3	11,5	2 179	2 458	12,8
Total	976	1 001	880	-12,1	-9,9	11 868	12 207	2,9

Fuente: Sunat y ZofraTacna
Elaboración: BCRP

Términos de Intercambio

21. En diciembre, los **términos de intercambio** registraron una caída de 9,4 por ciento respecto a diciembre de 2012, por los menores precios de las exportaciones de los productos tradicionales, harina de pescado, cobre y oro principalmente. Cabe precisar que los índices de exportación y los términos de intercambio se han estabilizado desde junio de 2013.

Cuadro 21

	E.13	F	M	A	M	J	J	A	S	O	N	D
T I: Índice (1994=100)	140,3	138,9	134,5	130,6	127,8	123,8	123,1	124,0	128,2	124,6	126,1	124,3
var period. anterior	2,3	-1,0	-3,2	-2,9	-2,1	-3,2	-0,5	0,7	3,4	-2,8	1,2	-1,4
var 12 meses	4,0	-1,0	-2,5	-3,7	-8,1	-4,5	-6,3	-4,7	-6,0	-6,9	-7,7	-9,4
P X: Índice (1994=100)	339,7	337,4	323,8	314,4	302,3	292,4	291,6	293,9	299,2	293,9	294,3	290,1
var period. anterior	1,6	-0,7	-4,0	-2,9	-3,9	-3,3	-0,3	0,8	1,8	-1,7	0,1	-1,4
var 12 meses	3,3	-1,6	-4,7	-6,1	-10,5	-6,3	-7,7	-7,8	-10,4	-10,6	-11,4	-13,2
P M: Índice (1994=100)	242,0	243,0	240,8	240,8	236,5	236,2	236,8	237,0	233,4	235,8	233,4	233,3
var period. anterior	-0,6	0,4	-0,9	0,0	-1,8	-0,1	0,3	0,1	-1,5	1,0	-1,0	0,0
var 12 meses	-0,6	-0,6	-2,3	-2,5	-2,6	-1,9	-1,5	-3,2	-4,8	-4,0	-4,0	-4,2

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

7 de febrero de 2014