

BANCO CENTRAL DE RESERVA DEL PERÚ

La Libertad: Síntesis de la Actividad Económica - Febrero 2011 -

**Departamento de Estudios Económicos
Sucursal Trujillo**

Lunes, 25 de abril de 2011

A febrero, el crecimiento del indicador de actividad económica se explica, principalmente, por dinamismo del sector manufactura y agropecuario, al contrarrestar la caída del sector minero.

Indicador de Actividad Económica Regional 1/ 2/
(Variación porcentual respecto a similar período año anterior)

Sector	Ponderación 3/	ENERO - FEBRERO 2011
Agropecuario	19.8	8.3
Agrícola		4.0
Pecuario		11.8
Pesca	0.4	9.7
Minería	12.0	-33.3
Manufactura	19.3	20.8
Primaria		42.7
No primaria		14.4
Construcción	7.8	3.5
Electricidad y Agua	0.7	2.3
Servicios gubernamentales	4.9	2.4
Servicios financieros	1.8	11.9
TOTAL	66.7	2.3

1/ Es un Indicador parcial de la actividad económica de la región que alcanza una cobertura de 66,7 por ciento del valor agregado bruto de la producción regional según cifras del INEI.

2/ Actualizado con información al 22 de Febrero de 2011.

3/ Considera la estructura productiva de la región para el año 2007 según cifras del INEI. En el caso de los servicios financieros se considera como ponderación el promedio nacional para dicho año (1,8 por ciento).

FUENTE: MINAG, Gerencia Regional Ministerio de la Producción, MINEM, OSINERGMIN, Sedalib, MEF, SBS y Empresas.

ELABORACIÓN: BCRP, Sucursal Trujillo. Departamento de Estudios Económicos.

Contribución al crecimiento Ene.- Feb.2011/2010
del Indicador de Actividad Económica, por sector

(En puntos porcentuales)

Indicadores de consumo privado muestran un acentuado crecimiento.

Indicadores de consumo privado

(Variación porcentual respecto a similar período año anterior)

	FEBRERO		ENERO - FEBRERO	
	2010	2011	2010	2011
Venta de automóviles	3.0	105.9	1.6	106.6
Crédito a personas naturales ^{1/}	11.8	14.4	-	-
Expectativas de ventas ^{2/}	73.3	84.4	73.3	82.8

- **Venta de autos nuevos familiares totalizaron en el primer bimestre 405 unidades.**
- **Mayor dinamismo del crédito para la adquisición de bienes de consumo duradero y no duradero, impulsa demanda interna.**
- **Expectativa empresarial del sector comercio al alza apoyadas en una mayor demanda esperada.**

1/ Comprende la variación del saldo a fin de período del crédito hipotecario y de consumo.

2/ Índice de difusión. Comprende las expectativas de ventas del sector comercio para los próximos 3 meses. Para el bimestre, es un promedio.

Fuente: ARAPER, SBS y Encuesta de Confianza Empresarial Regional aplicada por el BCRP Sucursal Trujillo.

Elaboración: BCRP, Sucursal Trujillo. Departamento de Estudios Económicos.

En el mes, expansión agropecuaria se explica, principalmente, por la mayor producción de carne de ave y caña de azúcar, contrarrestando, las caídas en espárrago, papa y palto, entre otros.

Producción de principales productos agropecuarios 1/
(En toneladas)

CULTIVOS	FEBRERO			ENERO - FEBRERO		
	2009	2010	Var.%	2009	2010	Var.%
PRODUCCIÓN AGRÍCOLA			12.1			4.0
Orientada al mercado externo y agroindustria			20.1			10.0
Caña de azúcar	245 787	414 056	68.5	640 978	852 531	33.0
Espárrago	15 899	13 139	-17.4	28 715	24 435	-14.9
Maíz amarillo duro	7 701	9 711	26.1	16 118	17 272	7.2
Palto	1 198	896	-25.2	2 197	1 757	-20.0
Uva	4 253	4 207	-1.1	8 190	8 079	-1.4
Alcachofa	14		-100.0	31	9	-72.5
Páprika	68	303	348.9	292	429	47.2
Orientada al mercado interno			0.4			-6.9
Alfalfa	16 298	16 258	-0.2	31 424	31 865	1.4
Arroz	10 093	17 812	76.5	18 900	19 376	2.5
Maíz amiláceo	21	174	728.6	33	174	427.3
Papa	34 681	27 986	-19.3	53 154	43 754	-17.7
PRODUCCIÓN PECUARIA			12.9			11.8
Carne de ave ^{2/}	19 333	22 683	17.3	38 635	44 863	16.1
Huevo	4 338	4 472	3.1	8 695	8 814	1.4
SECTOR AGROPECUARIO			12.6			8.3

1/ Cifras preliminares.

2/ Peso de animales en pie.

FUENTE: MINAG

ELABORACIÓN: BCRP, Sucursal Trujillo. Departamento de Estudios Económicos.

VBP Agropecuario: Participación Enero - Febrero 2011, según producto

En el primer bimestre, la producción de carne de ave y caña de azúcar, contribuyeron con 10,7 pps. al crecimiento del sector.

Aún persiste inestabilidad del clima y deficiencia de precipitaciones pluviales en la sierra de La Libertad y en la cuenca del río Jequetepeque (Cajamarca), reflejándose en un mayor retraso en las siembras, de 7,4%, a febrero.

Campaña agrícola - Superficie sembrada 1/
(Hectáreas)

Cultivos	Campaña agrícola 2/		Variación	
	2009-2010	2010-2011	Absoluta	Porcentual
CULTIVOS TRANSITORIOS	169 240	157 034	-12 206	-7.2
Alcachofa	0	20	20	-
Arroz	32 275	31 120	-1 154	-3.6
Cebada	27 860	25 724	-2 136	-7.7
Frijol G.S.	2 342	2 221	- 122	-5.2
Maíz amarillo duro	13 687	10 983	-2 704	-19.8
Maíz amiláceo	14 531	13 335	-1 197	-8.2
Papa	17 791	15 972	-1 820	-10.2
Paprika	310	112	- 198	-63.9
Pimiento Piquillo	355	450	95	26.8
Trigo	31 349	28 832	-2 517	-8.0
Otros	28 742	28 267	- 474	-1.7
CULTIVOS PERMANENTES	1 990	1 521	- 468	-23.5
Caña de azúcar	1 831	1 424	- 408	-22.3
Espárrago	122	13	- 109	-89.3
Uva	37	85	48	131.3
Total	171 229	158 555	-12 674	-7.4

1/ Cifras preliminares.

2/ De agosto a febrero.

FUENTE: Gerencia Regional de Agricultura- La Libertad.

ELABORACIÓN: BCRP, Sucursal Trujillo. Departamento de Estudios Económicos.

Resultado del mes (112,2%), se sustenta sólo en la pesca artesanal, debido a la veda impuesta por Produce desde el 18 de enero. En el bimestre, la actividad creció 9,7%.

Producción pesquera 1/
(En toneladas)

	FEBRERO			ENERO - FEBRERO		
	2010	2011	Var.% ^{2/}	2010	2011	Var.% ^{2/}
Consumo Humano Directo	250	531	112.2	2 205	916	-58.5
Fresco	250	531	112.2	2 205	916	-58.5
Consumo Industrial	0	0	-	0	28 426	-
Anchoveta	0	0	-	0	28 426	-
Otras Especies	0	0	-	0	0	-
TOTAL	250	531	112.2	2 205	29 342	9.7

1/ Cifras preliminares.

2/ Variación en valores reales.

FUENTE: Gerencia Regional de la Producción – La Libertad.

ELABORACIÓN: BCRP, Sucursal Trujillo. Departamento de Estudios Económicos.

Desembarque de anchoveta para consumo industrial
(En miles de toneladas)

Mediante R.M. Nro.011-2011-PRODUCE, se dio por concluida, a partir del 18/01/2011, la segunda temporada de pesca del recurso anchoveta, correspondiente al 2010, por encontrarse la especie en proceso reproductivo.

Se acentúa caída del sector minero en el mes (37,8%), básicamente, por menor extracción de oro, debido a la menor ley del mineral extraído, acumulando en los dos primeros meses un retroceso de 33,3% interanual.

Producción minera 1/

	FEBRERO			ENERO - FEBRERO		
	2010	2011	Var. % ^{2/}	2010	2011	Var. % ^{2/}
MINERÍA METÁLICA			-37.8			-33.3
Cobre (T.M.F.)	146	144	-1.1	308	286	-7.2
Oro (KG.F.)	5 815	3 563	-38.7	11 824	7 799	-34.0
Plata (KG. F.)	7 111	6 089	-14.4	15 600	13 236	-15.2
Plomo (T.M.F.)	254	295	16.2	508	592	16.5
Zinc (T.M.F.)	940	782	-16.8	1 879	1 531	-18.5

1/ Cifras preliminares.

2/ Variación en términos reales.

FUENTE: MINEM.

ELABORACIÓN: BCRP, Sucursal Trujillo. Departamento de Estudios Económicos.

“La producción de oro, representa el 95,3 por ciento del VBP sectorial, en donde la empresa Barrick Misquichilca, contribuye con el 55,5 por ciento de la producción total”.

La producción industrial creció, en el mes, 22,4% y se sustenta, principalmente, en el mayor dinamismo de azúcar, conservas de hortalizas, alimentos para animales, y cemento. En el primer bimestre, acumuló una expansión de 20,8% interanual..

Producción manufacturera 1/
(Índice de volumen físico: 1994=100)

CIIU - Ramas de Actividad	FEBRERO			ENERO - FEBRERO		
	2010	2011	Var. %	2010	2011	Var. %
MANUFACTURA PRIMARIA	128.6	218.6	70.0	168.2	240.1	42.7
Productos cárnicos	173.4	182.3	5.1	170.2	178.1	4.7
Harina y aceite de pescado	0.0	0.0	-	0.0	59.4	-
Azúcar	161.9	284.2	75.5	216.3	296.7	37.2
MANUFACTURA NO PRIMARIA	260.7	291.1	11.6	265.0	303.1	14.4
Alimentos y Bebidas	324.0	348.3	7.5	331.2	370.0	11.7
Conservas de hortalizas	506.4	753.0	48.7	489.8	822.9	68.0
Harina de trigo	146.6	116.2	-20.8	126.3	135.0	6.9
Alimentos para animales	521.5	666.7	27.8	531.9	660.5	24.2
Galletas	137.1	146.1	6.6	190.3	192.1	0.9
Alcohol etílico	129.4	340.9	163.4	236.2	361.2	52.9
Ron y otras bebidas	19.7	20.3	3.1	39.6	66.7	68.5
Cerveza	237.1	0.0	-100.0	219.3	0.0	-100.0
Bebidas gaseosas	610.4	530.0	-13.2	631.7	594.4	-5.9
Fabricación de Productos Textiles	83.9	96.4	14.9	77.9	99.5	27.7
Hilados de algodón	83.9	96.4	14.9	77.9	99.5	27.7
Curtido y Adobo de Cueros de Calzado	71.0	91.1	28.3	79.3	80.2	1.1
Productos de Madera y Otros	593.7	519.2	-12.5	541.8	572.9	5.7
Tableros aglomerados	593.7	519.2	-12.5	541.8	572.9	5.7
Papel y Productos de Papel	151.5	320.7	111.7	179.5	278.2	55.0
Papel y cartón	151.5	320.7	111.7	179.5	278.2	55.0
Edición e Impresión	91.4	93.2	2.0	95.5	96.6	1.2
Productos de Caucho y Plástico	271.2	415.2	53.1	264.4	425.9	61.1
Sacos de polipropileno	256.3	419.1	63.5	261.2	434.6	66.4
Tela Arpillera	335.2	398.1	18.8	278.1	388.5	39.7
Minerales no Metálicos	210.7	235.1	11.6	212.0	237.9	12.2
Cemento	210.7	235.1	11.6	212.0	237.9	12.2
Vehículos Automotores	26.4	37.0	40.0	18.5	42.3	128.6
TOTAL	219.2	268.3	22.4	234.5	283.3	20.8

1/ Cifras preliminares.

FUENTE: Gerencia Regional de Agricultura, Ministerio de la Producción y Empresas.

ELABORACIÓN: BCRP, Sucursal Trujillo. Departamento de Estudios Económicos.

Índice de número de ramas de la manufactura no primaria con variación positiva

	Abr.09	May.	Jun.	Jul.	Ago.	Set.	Oct.	Nov.	Dic.	Ene.10	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Set.	Oct.	Nov.	Dic.	Ene.11	Feb.
Ramas con var. positiva	4	9	11	11	7	7	10	9	13	15	12	13	15	13	9	9	13	15	15	14	14	15	13
Ramas con var. negativa	14	9	7	7	11	11	8	8	4	3	6	5	3	4	9	9	5	3	3	4	4	3	5

Fuente: Empresas

Elaboración: BCRP Sucursal Trujillo. Departamento de Estudios Económicos.

La construcción se ha desacelerado. En febrero, por segundo mes consecutivo, los despachos de cemento crecen a tasas de un dígito, por menor ejecución de obras públicas y privadas. En el primer bimestre, el sector crece 3,5%.

Principales indicadores del sector construcción

	FEBRERO			ENERO - FEBRERO		
	2010	2011	Var. %	2010	2011	Var. %
Despacho de cemento (T.m.)	45 062	45 947	2.0	88 166	91 572	3.9
Venta de concreto (m3)	3 988	4 064	1.9	8 148	7 939	-2.6
Variación del sector 1/			2.0			3.5

1/ Variación en términos reales.

FUENTE: Empresa Cementos Pacasmayo S.A.A.

ELABORACION: BCRP, Sucursal Trujillo. Departamento de Estudios Económicos.

Evolución de los despachos de cemento en La Libertad

(En miles de TM y variación % interanual)

Fuente: Cementos Pacasmayo

Elaboración: BCRP Sucursal Trujillo. Departamento de Estudios Económicos.

El crédito creció 12,7 por ciento, en los últimos doce meses, por mayor aporte de las empresas bancarias (S/. 417,9 millones) y no bancarias (S/. 140,2 millones). La cartera pesada aumentó en 0.2 pps. El 29,9% del crédito se otorgó en dólares.

Crédito Directo del Sistema Financiero 1/

(Saldos en miles de nuevos soles)

	FEBRERO		Var.% ^{2/}		
	2010	2011	Feb 11/Ene 11	Feb 11/Feb 10	Feb 11/Dic 10
Banco de la Nación	105 970	127 461	1.0	17.7	2.0
Empresas Bancarias^{3/}	2 870 038	3 287 967	0.9	12.1	0.5
Instituciones No Bancarias	844 244	984 433	1.2	14.1	1.6
Cajas Municipales	506 260	543 231	0.7	5.0	0.2
Cajas Rurales	160 097	179 003	1.1	9.4	0.8
Edpymes	45 755	43 584	2.3	-6.8	2.0
Financieras	132 132	218 615	2.6	61.9	5.7
TOTAL	3 820 252	4 399 861	0.9	12.7	0.8
En M/N	2 588 763	3 084 521	1.2	16.6	1.4
En M/E	1 231 489	1 315 340	0.3	4.5	-0.6

1/ Cifras preliminares.

2/ Variación en términos reales.

3/ Incluyen otorgados por Agrobanco.

FUENTE: Superintendencia de Banca, Seguros y AFP.

ELABORACION: BCRP, Sucursal Trujillo. Departamento de Estudios Económicos.

Crédito Directo: Participación a Febrero 2011

▪ En el departamento, 36 empresas otorgan crédito a los hogares y empresas, en donde 5, concentran el 73,7% del mercado.

“La cartera pesada en el mes fue de 2,8%”

Los depósitos en el sistema financiero, aumentaron 10,8%, en los últimos doce meses, sustentado en la mayor contribución del segmento bancario (S/. 216 millones) como no bancario (S/-.82,1 millones). El 35,8% de los depósitos están en dólares.

Depósitos del Sistema Financiero 1/
(Saldos en miles de nuevos soles)

	FEBRERO		Var. % ^{2/}
	2010	2011	
Empresas bancarias	1 594 282	1 810 239	11.1
Instituciones no bancarias	645 788	727 910	10.3
Cajas Municipales	415 382	480 906	13.3
Cajas Rurales	214 462	234 385	6.9
Financieras	15 943	12 619	-22.6
TOTAL	2 240 070	2 538 149	10.8
Vista	387 045	501 637	26.8
Ahorro	880 408	983 828	9.3
A plazos	972 617	1 052 684	5.9
En MN	1 377 473	1 630 011	15.8
En ME	862 597	908 137	3.0

1/ Cifras preliminares.

2/ Variación en términos reales

FUENTE: Superintendencia de Banca, Seguros y AFP.

ELABORACION: BCRP - Sucursal Trujillo. Departamento de Estudios Económicos.

Participación en los Depósitos a Febrero 2011

▪ En el departamento, 23 empresas captan depósitos de los hogares y empresas, en donde 5, concentran el 83,7% del mercado.

Expectativas empresariales, en cuanto a situación económica del país y de la empresa, se moderan respecto a meses previos, pero continúan en el tramo optimista.

Expectativas de la economía a 3 meses*

Expectativas de la situación económica de la empresa a 3 meses*

Producción industrial a 3 meses*

Ventas del sector comercio a 3 meses*

* Índice de difusión.

Fuente: Encuesta de Confianza Empresarial - BCRP Sucursal Trujillo.