

Evolución de las Exportaciones e Importaciones Marzo 2013

El Instituto Nacional de Estadística e Informática (INEI), señala que los datos publicados tiene como fuente los registros administrativos de la Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT), con información actualizada al 30 de abril de 2013, la cual no incluye la estadística de Zofratacna y algunas partidas específicas como la reparación de bienes de capital en el exterior. La información disponible representa alrededor del 98,5% del valor total exportado e importado.

I. EXPORTACIONES E IMPORTACIONES REALES

El INEI informa que en el mes de marzo de 2013, el volumen total de exportaciones disminuyó 13,4% comparado con el nivel reportado en el mismo mes del año 2012, debido tanto a los menores envíos de productos tradicionales (-12,7%), como de los no tradicionales (-14,3%).

En términos nominales, las exportaciones FOB totalizaron US\$ 3 480,3 millones, con una contracción de 16,1% respecto al nivel registrado en marzo de 2012, explicado por el descenso en los volúmenes exportados y la caída en los precios de los productos tradicionales mineros, agrícola, y petróleo y gas natural.

De otro lado, el volumen de las importaciones FOB retrocedió 5,8% explicado por las menores compras al exterior de bienes de capital y materiales de construcción en -13,3% y materias primas y productos intermedios en -0,9%. En tanto que, los bienes de consumo crecieron en 4,2%.

Las importaciones FOB en valores nominales sumaron US\$ 3 177,7 millones, menor en 2,8% al registrado en marzo de 2012.

En el mes de análisis, el saldo comercial en valores reales fue deficitario en US\$ 936 millones, mientras que en valores nominales fue superavitario en US\$ 302 millones.

Cuadro N° 1
Exportaciones e Importaciones: Marzo 2013

Variables FOB	Variación % real 1/		Variación % nominal	
	Mar13/ Mar12	Ene-Mar13/ Ene-Mar12	Mar13/ Mar12	Ene-Mar13/ Ene-Mar12
Exportaciones (Sectores)	-13,4	-14,2	-16,1	-17,3
I Productos tradicionales	-12,7	-19,7	-16,7	-20,6
II Productos no tradicionales	-14,3	-6,7	-14,1	-6,1
Importaciones (Uso y destino)	-5,8	5,4	-2,8	7,0
I Bienes de Consumo	4,2	8,8	4,5	8,0
II Materias Primas y Productos Intermedios	-0,9	5,1	0,2	6,7
III Bienes de Capital y Materiales de Construcción	-13,3	4,2	-10,0	7,2

Nota: Información preliminar.

1/ Base Año 2002=100.

Fuente: SUNAT, INEI.

Jefe del INEI
Dr. Alejandro Vilchez
De los Ríos

Subjefe del INEI
Dr. Aníbal Sánchez

Director Técnico
José García

Directora Adjunta
Lilia Montoya

Directora Ejecutiva
Elsa Jáuregui

Directoras
Pilar Ronquillo
Marilú Cueto

PARA MAYOR
INFORMACIÓN VER
PÁGINA WEB:

www.inei.gob.pe

Gráfico N° 1
Exportación e Importación: Marzo 2013
(Variación porcentual)

Fuente: SUNAT, INEI.

1. EXPORTACIONES REALES

En el mes de marzo de 2013, el volumen exportado se contrajo en 13,4% respecto a similar mes del año anterior, explicado por la menor demanda de nuestros principales socios comerciales: EE.UU. (-5,7%), China (-13,4%), Suiza (-33,5%) y Japón (-11,3%).

En el primer trimestre de 2013, las exportaciones reales descendieron 14,2%, influenciado por la caída de los productos tradicionales (-19,7%) y no tradicionales (-6,7%). Los sectores tradicionales más afectados fueron el minero (-18,4%), pesquero (-70,7%) y agrícola (-50,3%).

Cuadro N° 2
Exportación FOB, según sector económico: Marzo 2013

Sector Económico	Variación % Mar13/Mar12		Var. % real
	Real 1/	Nominal	Ene-Mar13/ Ene-Mar12
Total	-13,4	-16,1	-14,2
I Productos tradicionales	-12,7	-16,7	-19,7
Pesquero	-53,4	-28,5	-70,7
Agrícola	-22,3	-45,9	-50,3
Minero	-11,2	-18,5	-18,4
Petróleo y gas natural	7,7	-1,4	23,9
II Productos no tradicionales	-14,3	-14,1	-6,7

Nota: Información preliminar.

1/ Base Año 2002=100.

Fuente: SUNAT, INEI.

1.1 Por Sectores Económicos

En el mes de marzo de 2013, la mayoría de los sectores económicos registraron una contracción que se reflejó en la disminución de los volúmenes exportados de productos tradicionales y no tradicionales. La excepción fue el petróleo y gas natural (tradicional) y siderometalúrgico (no tradicional).

Los sectores que más incidieron en el resultado por el lado tradicional fueron el pesquero (-53,4%), minero (-11,2%) y agrícola (-22,3%); mientras que, por el no tradicional figuran el pesquero (-30,1%), textil (-20,9%) y químico (-13,6%).

Cuadro N° 3
Exportación FOB, según sector económico: Marzo 2013
(Millones de US dólares de 2002)

Sector Económico	Mar. 12	Mar. 13	Var. %
Total 1/	1 359,9	1 177,9	-13,4
I Productos tradicionales	768,6	670,8	-12,7
Pesquero	87,9	40,9	-53,4
Agrícola	8,2	6,3	-22,3
Minero	534,7	475,1	-11,2
Petróleo y gas natural	137,8	148,5	7,7
II Productos no tradicionales	582,2	499,1	-14,3
Agropecuario	139,4	126,5	-9,3
Textil	111,1	87,8	-20,9
Pesquero	75,1	52,4	-30,1
Químico	101,2	87,5	-13,6
Metalmeccánico	48,9	37,0	-24,2
Siderometalúrgico	34,0	35,0	3,1
Minería no metálica	39,6	39,5	-0,3
Resto	33,0	33,4	1,3

Nota: Información preliminar.

1/ Incluye otros.

Fuente: SUNAT, INEI.

Productos Tradicionales

En el mes de marzo 2013, las exportaciones tradicionales en valores reales disminuyeron 12,7% debido principalmente a los menores embarques de harina de pescado (-62,1%), oro (-16,6%) y plomo (-44,8%).

Asimismo, los principales países de destino que incidieron en el resultado obtenido fueron China, Suiza, Japón y Canadá, los cuales en conjunto redujeron su participación en 5,4%.

Cuadro N° 4
Principales productos tradicionales exportados: Marzo 2013
(Millones de US dólares de 2002)

Producto	Mar. 12	Mar. 13	Var. %
Cobre	232,5	217,9	-6,3
Oro	178,2	148,6	-16,6
Derivados de petróleo	77,8	91,9	18,1
Gas natural	37,9	44,8	18,2
Zinc	43,4	42,9	-1,2
Harina de pescado	81,1	30,7	-62,1
Hierro	16,0	30,3	89,3
Plomo	47,1	26,0	-44,8
Petróleo crudo	22,0	11,7	-46,9
Aceite de pescado	6,8	10,2	49,0
Plata refinada	2,7	5,0	82,0
Café	5,0	3,4	-31,4

Fuente: SUNAT, INEI.

Productos Agrícolas

En el mes de estudio, las exportaciones de productos agrícolas totalizaron US\$ 6,3 millones, menor en 22,3% al valor reportado en similar mes del año anterior, debido a la disminución en los volúmenes de venta del café.

Las exportaciones de café descendieron en 31,4% en comparación al nivel reportado en marzo de 2012. Los países de destino que redujeron sus volúmenes de compra fueron Colombia (-20,0%) y Alemania (-13,2%), entre los más importantes.

Productos Pesqueros

Los volúmenes exportados de productos pesqueros registraron un descenso de 53,4% respecto a marzo 2012, debido a la caída de las exportaciones de harina de pescado (- 62,1%). En tanto que, el aceite de pescado tuvo un incremento de 49,0 %.

Las exportaciones de harina de pescado reportaron un resultado desfavorable explicado por la suspensión de la pesca de anchoveta al encontrarse en fase de reproducción, insumo utilizado en la fabricación de harina de pescado.

Productos Mineros

Las exportaciones de productos mineros alcanzaron los US\$ 475,1 millones, cifra inferior en 11,2% respecto a similar mes del año anterior, reflejo de los menores volúmenes exportados de cobre (-6,3%), oro (-16,6%) y plomo (-44,8%).

En el mes de análisis, el cobre mantiene el primer lugar de productos exportados, no obstante disminuir 6,3%. El principal país de destino fue China con US\$ 87,1 millones, menor en 9,3% comparado con el valor reportado en marzo de 2012.

Igualmente, las exportaciones de oro (US\$ 148,6 millones) disminuyeron, particularmente los embarcados hacia Suiza (US\$ 69,0 millones) y Canadá (US\$ 33,7 millones), con variaciones de -33,4% y -29,6%, respectivamente.

Petróleo y gas natural

Las exportaciones de petróleo crudo y gas natural se ubicaron en US\$ 148,5 millones, mayor en 7,7% al totalizado en marzo de 2012, explicado por el incremento en los envíos de los derivados de petróleo (18,1%) y gas natural (18,2%).

El valor real de los derivados de petróleo totalizó US\$ 91,9 millones de dólares de 2002, impulsado por la mayor demanda del mercado ecuatoriano y panameño por productos como la gasolina sin tetraetilo de plomo y carburorreactor tipo queroseno para reactores y turbinas destinados a las empresas de aviación.

De manera similar, los volúmenes de gas natural aumentaron en 18,2%, los principales países de destino fueron Corea del Sur, España y México.

Productos No Tradicionales

En el mes de marzo 2013, el valor de las exportaciones reales de productos no tradicionales sumó US\$ 499,1 millones, con lo cual registró una contracción de 14,3%.

Los sectores afectados fueron el pesquero (-30,1%), textil (-20,9%), agropecuario (-9,3%) químico (-13,6%), metalmecánico (-24,2%) y minería no metálica (-0,3%). Entre los principales países de destino figuran Estados Unidos de América, Venezuela, Colombia y Ecuador, los cuales registran menores volúmenes de compra respecto a marzo de 2012.

El valor de las exportaciones de **productos textiles** se situó en US\$ 87,8 millones, comparado con el nivel obtenido en marzo de 2012 disminuyó 20,9%, explicado por la menor demanda

del mercado venezolano (-53,9%), en particular de prendas como: polos de algodón, conjuntos de punto de algodón para mujeres o niñas y otras prendas de vestir de algodón.

Sin embargo, las exportaciones de camisas de punto de algodón para hombres (US\$ 10,9 millones), polos y camisetas de punto de otro material textil (US\$ 4,1 millones) y las demás prendas de vestir de algodón (US\$ 2,8 millones) aumentaron con respecto al nivel reportado en similar mes del año anterior.

El valor exportado de productos del **sector pesquero** reporta una caída de 30,1%, ante los menores envíos del calamar, pota y jibias (US\$ 14,8 millones) y jurel congelado (US\$ 4,7 millones). Mientras que, las exportaciones de moluscos congelados, secos,

Cuadro N° 5

Principales productos no tradicionales exportados: Marzo 2013

(Millones de US dólares de 2002)

Producto	Mar. 12	Mar. 13	Var. %
Agropecuario			
Mangos y mangostanes, frescos o secos	20,5	22,2	8,6
Espárragos frescos y preparados o conservados	20,3	18,5	-8,9
Hortalizas preparadas o conservadas sin congelar	6,6	6,8	3,2
Leche evaporada sin azúcar ni edulcorante	6,8	6,1	-10,5
Preparaciones utilizadas para la alimentación de los animales	6,3	4,7	-25,0
Uvas frescas	5,4	4,3	-21,6
Paltas frescas o secas	5,1	4,2	-17,7
Alcachofas preparadas o conservadas, sin congelar	3,8	3,1	-17,3
Textiles			
Polos de algodón	24,4	16,7	-31,5
Camisas de punto de algodón para hombres	10,4	10,9	5,3
Polos y camisetas de punto de otro material textil	2,1	4,1	95,3
Las demás prendas de vestir de punto de algodón	2,6	2,8	8,4
Camisas y blusas de fibra sintética	1,5	2,6	72,3
Pelo fino cardado o peinado de alpaca o llama	3,7	2,2	-40,0
Pesqueros			
Calamar, pota y jibias	27,0	14,8	-45,3
Jurel congelado	5,8	4,7	-19,2
Vieiras (moluscos) congelados, secos, salados o en salmuera	4,0	4,7	17,6
Colas de langostino congelado sin cocer en agua o vapor	3,8	4,6	21,5
Los demás pescados congelados excepto hígado y lechas	2,1	2,9	38,8
Químico			
Placas, láminas, hojas y tiras de polímeros de propileno	8,4	12,1	44,0
Alcohol etílico con grado alcohólico volumétrico >=80% v ol.	4,6	5,7	22,9
Ácido sulfúrico	4,4	3,9	-10,1
Placas, láminas, hojas y tiras de polímeros de etileno	5,5	3,4	-37,2
Carmin de cochinilla	4,6	2,2	-53,1
Metalmecánica			
Volquetes automotores para utilizarlos fuera de la red de carreteras	-	4,6	-
Niveladoras	-	2,0	-
Grupos electrógenos petroleros, de corriente alterna, potencia >375 kVA	2,5	1,8	-27,9
Siderometalúrgico			
Zinc sin alear, con un contenido de zinc inferior al 99,99% en peso	7,5	11,6	53,9
Alambre de cobre refinado con sección transversal superior a 6 mm	7,0	6,1	-13,2
Minería no metálica			
Fosfato de calcio naturales y cretas fosfatadas sin moler	21,4	21,4	0,1
Envase de vidrio para transporte de mercancías.	3,2	5,6	74,1

Fuente: SUNAT, INEI.

salados o en salmuera (US\$ 4,7 millones) y colas de langostino sin cocer en agua o vapor (US\$ 4,6 millones) obtuvieron resultado favorable.

Destacaron las exportaciones hacia Estados Unidos de América, España y China, no obstante descender en 27,8%, 46,5% y 33,1%, respectivamente.

Las exportaciones del **sector químico** totalizaron US\$ 87,5 millones, menor en 13,6% respecto a similar mes del año anterior. Según productos, disminuyeron los envíos de ácido sulfúrico (US\$ 3,9 millones), placas, láminas, hojas y tiras de polímeros de etileno (US\$ 3,4 millones) y carmín de cochinilla (US\$ 2,2

millones). Los principales mercados de destino fueron Colombia, Ecuador y Chile.

Las exportaciones del **sector agropecuario** en términos reales sumaron US\$ 126,5 millones, en comparación al valor registrado en marzo de 2012 descendieron en 9,3%, ante el retroceso en los embarques de espárragos frescos y preparados o conservados (US\$ 18,5 millones), leche evaporada sin edulcorante (US\$ 6,1 millones) y preparaciones utilizadas para la alimentación de animales (US\$ 4,7 millones). Los principales países que redujeron sus compras fueron Estados Unidos de América, Holanda y España.

1.2 Por Países

Los principales países de destino de nuestras exportaciones fueron Estados Unidos de América con 15,0%, China 14,0%, Suiza 5,9%, Japón 5,2% y Corea del Sur con 5,0% del valor total de las exportaciones.

En el mes de marzo de 2013, Estados Unidos de América se mantuvo como el principal país de destino de nuestras exportaciones; no obstante disminuyó en 5,7% respecto al nivel reportado en similar mes del año anterior. Destacaron la gasolina sin tetraetilo de plomo, sin embargo se redujo 13,1%, le siguieron pero con comportamiento positivo el oro, aceite crudo de petróleo, mangos y mangostanes y los polos de algodón.

El segundo país de destino fue China con US\$ 165,3 millones, menor en 13,4% al valor reportado en marzo de 2012. Los productos tradicionales embarcados hacia este país representaron el 91,3% del volumen total exportado, entre los que disminuyeron figuran el cobre, harina de pescado y plomo. En tanto que, aumentaron los envíos de hierro y zinc.

Suiza se ubicó en el tercer lugar con US\$ 69,6 millones; menor en 33,5% al nivel alcanzado en marzo de 2012, debido a los menores envíos de oro.

Cuadro N° 6

Exportaciones hacia principales países de destino: Marzo 2013

(Millones de US dólares de 2002)

País y producto	Mar. 12	Mar. 13	Var. %
Estados Unidos de América			
Gasolina sin tetraetilo de plomo	32,9	28,6	-13,1
Oro	13,9	28,3	104,1
Aceite crudo de petróleo	11,1	11,7	5,8
Mangos y mangostanes	4,9	5,6	13,2
Polos de algodón	3,6	5,1	40,8
Carburorreactor para reactores de las empresas de aviación	3,7	4,4	19,6
Colas de langostino congelado sin cocer en agua o vapor	3,3	4,1	23,7
China			
Cobre	96,1	87,1	-9,3
Hierro	16,2	30,3	87,3
Harina de pescado	40,7	18,8	-53,9
Zinc	3,1	8,6	175,1
Plomo	11,8	5,0	-57,1
Jibias y calamares	5,5	3,3	-40,8
Suiza			
Oro	103,6	69,0	-33,4
Japón			
Cobre	35,9	42,5	18,5
Zinc	5,0	9,5	87,7
Harina de pescado	6,4	2,3	-64,4
Plomo	-	0,5	-
Corea del Sur			
Gas natural	-	27,9	-
Plomo	8,8	11,9	35,5
Cobre	11,1	11,1	0,3
Zinc	4,1	5,0	23,0

Fuente: SUNAT, INEI.

1.3 Composición de las Exportaciones

La estructura del valor nominal de las exportaciones FOB (US\$ 3 480,3 millones) en marzo de 2013 mostró que los productos tradicionales contribuyeron con el 75,52% del valor total de las exportaciones, según sectores predominaron las exportaciones mineras, que representaron el 57,44% del valor total, seguido en menor proporción por el rubro petróleo

y derivados 13,87%, productos pesqueros 3,77% y agrícolas 0,44%.

En tanto que, las exportaciones no tradicionales contribuyeron con el 23,66% del total exportado.

2. IMPORTACIONES REALES

En marzo de 2013, las importaciones reales FOB (definitivas más donaciones) totalizaron US\$ 2 114,0 millones, menor en 5,8% comparado con el nivel registrado en el mes de marzo de 2012, explicado principalmente por la caída en los volúmenes importados de bienes de capital y materiales de

construcción.

En el período enero-marzo 2013, el volumen de las importaciones creció 5,4% ante el incremento de los bienes de consumo (8,8%), materia prima y productos intermedios (5,1%) y bienes de capital y materiales de construcción (4,2%).

Cuadro N° 7

Importación FOB, según uso o destino económico: Marzo 2013

CUODE	Variación % Mar13/Mar12		Var. % real
	Real 1/	Nominal	Ene-Mar13/ Ene-Mar12
Total	-5,8	-2,8	5,4
I Bienes de Consumo	4,2	4,5	8,8
II Materias Primas y Productos Intermedios	-0,9	0,2	5,1
III Bienes de Capital y Materiales de Construcción	-13,3	-10,0	4,2

Nota: Información preliminar.

1/ Base Año 2002=100.

Fuente: SUNAT, INEI.

2.1 Por Uso o Destino Económico

Según destino económico, disminuyeron las importaciones de bienes de capital y materiales de construcción en -13,3%, y materias primas y productos intermedios en -0,9%, en tanto que, los bienes de consumo crecieron en 4,2% en referencia a similar mes del año anterior.

Los productos menos demandados por nuestro país fueron: los automóviles, teléfonos celulares, automóviles ensamblados y vehículos diésel para transporte de mercancías con carga superior a 20 toneladas.

Cuadro N° 8

Importación FOB, según uso o destino económico: Marzo 2013

(Millones de US dólares de 2002)

Uso o Destino Económico	Mar. 12	Mar. 13	Var. %
Total 1/	2 245,0	2 114,0	-5,8
I Bienes de Consumo	481,0	501,4	4,2
1. Bienes de Consumo no Duradero	217,7	228,8	5,1
2. Bienes de Consumo Duradero	263,3	272,6	3,5
II Materias Primas y Productos Intermedios	679,6	673,7	-0,9
3. Combustibles, Lubricantes y Productos Conexos	120,9	147,4	21,9
4. Materias Primas y Productos Intermedios para la Agricultura	36,9	33,1	-10,4
5. Materias Primas y Productos Intermedios para la Industria	521,8	493,2	-5,5
III Bienes de Capital y Materiales de Construcción	1 081,6	937,8	-13,3
6. Materiales de Construcción	70,5	83,7	18,8
7. Bienes de Capital para la Agricultura	12,3	8,1	-33,9
8. Bienes de Capital para la Industria	754,2	586,5	-22,2
81 Máquinas y Aparatos de Oficina, Servicio y Científicos	110,7	120,0	8,4
82 Herramientas	18,2	16,1	-11,8
83 Partes y Accesorios de Maquinaria Industrial	42,0	35,3	-16,1
84 Maquinaria Industrial	423,6	291,5	-31,2
85 Otro Equipo Fijo	159,6	123,7	-22,5
9. Equipos de Transporte	244,6	259,5	6,1

Nota: Información preliminar.

1/ Incluye diversos y donaciones.

Fuente: SUNAT, INEI.

Bienes de Consumo

La importación de **Bienes de Consumo** en términos reales creció en 4,2%, al pasar de US\$ 481,0 millones en marzo de 2012 a US\$ 501,4 millones en marzo 2013, debido a la mayor demanda interna por bienes de consumo no duradero y duradero. Entre los principales países de origen figuran China, Corea del Sur, México y Japón.

Los volúmenes importados de bienes de consumo no duradero aumentaron en 5,1%. Según productos destacaron calzados (US\$ 20,2 millones), champúes (US\$ 8,1 millones),

whisky (US\$ 4,7 millones) y soportes ópticos sin grabar (US\$ 4,3 millones).

De manera similar, el volumen de los bienes de consumo duradero fue superior en 3,5% al calculado en marzo de 2012. Entre los productos más demandados se encuentran televisores (US\$ 29,0 millones), demás manufacturas de plástico (US\$ 5,4 millones) y los demás monitores (US\$ 2,9 millones).

Cuadro N° 9
Principales productos importados de Bienes de Consumo: Marzo 2013
(Millones de US dólares de 2002)

Producto	Mar. 12	Mar. 13	Var. %
Automóviles	85,2	80,0	-6,1
Automóviles ensamblados	36,7	35,8	-2,5
Televisores	25,1	29,0	15,8
Calzados	16,8	20,2	20,4
Medicamentos para uso humano	15,7	15,0	-4,2
Motocicletas con motor de émbolo alternativo, 50 cc < cil.	17,1	12,2	-28,8
Champúes	4,6	8,1	73,9
Los demás juegos activados con monedas, fichas o artículos	11,4	6,4	-44,1
Demás manufacturas de plástico	4,7	5,4	14,2
Aparatos de grabación o reproducción de imagen y sonido	5,2	4,9	-4,8
Los demás libros, folletos e impresos similares	6,9	4,9	-28,3
Whisky	0,4	4,7	-
Soportes ópticos sin grabar	2,9	4,3	46,8
Perfumes y agua de tocador	5,0	4,0	-20,0
Congelador y refrigerador de volumen >= 269 l.	4,2	3,5	-16,8
Arroz semiblanqueado o blanqueado, incluso pulido o glaseado	5,7	3,5	-38,5
Otras preparaciones alimenticias	1,8	3,5	88,7
Suéter, pulóver, cárdigan y artículos similares de fibras acrílicas	2,7	3,4	27,1
Preparaciones capilares	2,2	3,4	52,4
Los demás monitores	1,9	2,9	52,6

Fuente: SUNAT, INEI.

Materia Prima y Productos Intermedios

En el mes de análisis, las importaciones de **Materia Prima y Productos Intermedios** a precios del año 2002 totalizaron US\$ 673,7 millones, comparado con el nivel obtenido en marzo de 2012, descendió ligeramente en -0,9%, debido a las menores compras de materias primas y productos intermedios para la agricultura (-10,4%) y la industria (-5,5%), los cuales fueron atenuados por el incremento de los combustibles y lubricantes (21,9%).

Las materias primas y productos intermedios destinados a la industria totalizaron US\$ 493,2 millones, entre los productos menos demandados figuran los demás trigos excepto para la

siembra (US\$ 15,2 millones), polipropileno en formas primarias (US\$ 8,9 millones), aceite de soya en bruto (US\$ 8,5 millones) y vacunas para medicina humana (US\$ 8,2 millones).

Mientras que, las materias primas para la agricultura que descendieron fueron las tortas y demás residuos sólidos de la extracción de aceite de soya (US\$ 10,9 millones).

El aumento en el volumen importado de los combustibles y lubricantes se debió a las mayores compras de aceite crudo de petróleo (US\$ 98,3 millones) y diésel (US\$ 29,6 millones).

Cuadro N° 10

Materia Prima y Productos Intermedios **Principales productos importados: Marzo 2013** (Millones de US dólares de 2002)

Producto	Mar. 12	Mar. 13	Var. %
Aceite crudo de petróleo	84,9	98,3	15,8
Diésel	19,8	29,6	49,9
Los demás trigos excepto para siembra	14,9	15,2	1,7
Biodiésel y sus mezclas	20,6	12,4	-39,9
Los demás politereftalato de etileno con dióxido de titanio	12,0	11,1	-7,0
Tortas y demás residuos sólidos de la extracción de aceite de soya	11,4	10,9	-3,8
Polipropileno, en formas primarias	8,9	8,9	0,7
Aceite de soya en bruto	7,7	8,5	10,2
Vacunas para medicina humana	0,7	8,2	-
Alcohol etílico y aguardiente desnaturalizado	2,3	6,8	195,6
Procesador y controlador, combinado con memoria, amplificador, reloj	4,8	6,5	34,9
Polietileno de densidad superior o igual a 0,94 g/cm ³ en formas primarias	7,6	6,3	-17,0
Productos intermedios de hierro o acero	3,9	6,2	56,4
Partes y accesorios de máquinas de la partida N° 8471	6,2	6,2	-0,2
Conductores eléctricos para tensión >80 V y <= 1000 V	6,3	5,7	-10,2
Polietileno de densidad inferior a 0,94 g/cm ³	7,1	5,6	-21,2
Maíz amarillo duro	11,8	4,8	-59,2
Policloruro de vinilo sin mezclar con otras sustancias	6,1	4,8	-21,3
Productos laminados planos de hierro o acero con espesor < 0,5 mm	3,6	4,7	32,6
Otros alambrones de hierro o acero sin alea	1,7	4,7	167,7

Fuente: SUNAT, INEI.

Bienes de Capital y Materiales de Construcción

En marzo 2013, la importación de **Bienes de Capital y Materiales de Construcción** en términos reales retrocedieron en 13,3% respecto a marzo 2012, debido principalmente por menores volúmenes importados de bienes de capital para la industria (-22,2%) y para la agricultura (-33,9%).

La importación de bienes de capital para la industria pasó de US\$ 754,2 millones en marzo de 2012 a US\$ 586,5 millones en marzo de 2013, como consecuencia de la menor adquisición al mercado externo de maquinarias industriales (US\$ 291,5 millones) y otro equipo fijo (US\$ 123,7 millones). Según productos destacaron las importaciones de teléfonos celulares

y los de otras redes inalámbricas (US\$ 44,3 millones), cargadoras y palas cargadoras de carga frontal (US\$ 17,9 millones), cámaras fotográficas digitales y videocámaras (US\$ 9,6 millones) y máquinas cuya superestructura pueda girar 360° (US\$ 7,6 millones).

El rubro de materiales de construcción creció en 18,8% impulsado por el dinamismo del sector construcción que elevó las adquisiciones de cemento sin pulverizar (US\$ 8,7 millones) y demás tubos de perforación de hierro o acero (US\$ 6,2 millones).

Los principales países de origen de estos bienes fueron China, Estados Unidos de América, Alemania, México y Brasil.

Cuadro N° 11
Bienes de Capital y Materiales de Construcción
Principales productos importados: Marzo 2013
(Millones de US dólares de 2002)

Producto	Mar. 12	Mar. 13	Var. %
Automóviles	66,9	53,4	-20,2
Turbinas de gas de potencia superior a 5000 kW	-	47,0	-
Teléfonos celulares y los de otras redes inalámbricas	70,4	44,3	-37,0
Máquinas automáticas para el procesamiento de datos	33,7	34,9	3,4
Tractores de carretera para semirremolque	29,8	31,1	4,2
Volquetes automotores para utilizarlos fuera de la red de carreteras	10,0	24,7	148,0
Vehículos diésel para transporte de mercancías con carga > 20 t	33,5	23,2	-30,9
Cargadoras y palas cargadoras de carga frontal	20,9	17,9	-14,2
Vehículos para el transporte de un máximo de 16 personas	12,0	17,4	45,1
Automotores para vías férreas y tranvías	-	15,4	-
Aparatos de telecomunicación digital	9,3	13,4	44,6
Unidad de proceso digital, excluye subpartidas 84714100 y 84714900	9,9	11,7	18,2
Partes y accesorios de máquinas y aparatos para imprimir	8,1	10,2	25,7
Cámaras fotográficas digitales y videocámaras	10,5	9,6	-8,4
Máquinas que efectúan dos o más funciones: impresión, copia o fax	6,0	9,3	55,7
Palas mecánicas, excavadoras, cargadoras y palas cargadoras	9,1	9,2	1,7
Cemento sin pulverizar	1,8	8,7	373,6
Radial de los utilizados en automóviles de autobuses o camiones	6,2	7,8	26,4
Máquinas cuya superestructura pueda girar 360°	19,4	7,6	-60,6
Motor de corriente alterna, polifásicos de potencia superior a 75 kW	48,8	7,3	-85,1

Fuente: SUNAT, INEI.

2.2 Por Países

Los principales países proveedores de bienes importados en marzo 2013 fueron China con 22,4%, Estados Unidos de América 15,8%, Alemania 5,6%, México 5,5% y Brasil con 5,2% del valor total real de las importaciones.

Gráfico N° 11
Importación real según país de origen y destino del producto:
Marzo 2013
(Estructura porcentual)

Fuente: SUNAT, INEI.

China se ubicó como el primer país proveedor de bienes importados al totalizar US\$ 474,3 millones, en referencia a marzo de 2012 creció 18,2%. Destacaron los bienes de capital con 48,3% del volumen total importado, como las máquinas automáticas para el procesamiento de datos (US\$ 34,0 millones) que aumentaron en 3,9%, seguido de los teléfonos celulares y los de otras redes inalámbricas (US\$ 31,0 millones), no obstante disminuir 41,0%. También fueron importantes las importaciones de calzados (US\$ 11,8 millones), automóviles ensamblados (US\$ 8,9 millones) y aparatos de telecomunicación digital (US\$ 8,3 millones).

El segundo país de origen de las importaciones fue Estados Unidos de América al sumar US\$ 333,4 millones, 6,9% superior al alcanzado en marzo 2012. Entre los principales productos procedentes de este país figuran los utilizados

como materia prima y productos intermedios: diésel (US\$ 29,6 millones). Otros productos de origen estadounidense fueron los volquetes automotores (US\$ 24,3 millones), automóviles (US\$ 9,0 millones), los demás trigos excepto para siembra (US\$ 8,7 millones), algodón sin cardar ni peinar (US\$ 6,9 millones) y alcohol etílico y aguardiente desnaturalizado (US\$ 6,8 millones).

Finalmente, las importaciones procedentes de Alemania ocuparon el tercer lugar con US\$ 119,1 millones, aunque con una variación de -34,7%. Los principales productos importados fueron las turbinas de gas de potencia superior a 5 000 kW (US\$ 47,0 millones), automóviles (US\$ 4,6 millones) y vehículos diésel para transporte de mercancías con carga superior a 20 toneladas (US\$ 3,5 millones).

Cuadro N° 12
Importaciones desde principales países de origen: Marzo 2013
(Millones de US dólares de 2002)

País y producto	Mar. 12	Mar. 13	Var. %
China			
Máquinas automáticas para el procesamiento de datos	32,7	34,0	3,9
Teléfonos celulares y los de otras redes inalámbricas	52,6	31,0	-41,0
Calzados	8,0	11,8	46,7
Automóviles ensamblados	7,3	8,9	20,8
Aparatos de telecomunicación digital	4,5	8,3	82,9
Cámaras fotográficas digitales y videocámaras	7,7	6,7	-12,7
Motocicletas con motor de émbolo alternativo, 50 cc < cil.	12,6	6,7	-46,6
Estados Unidos de América			
Diésel	16,2	29,6	83,2
Volquetes automotores para utilizarlos fuera de la red de carreteras	9,9	24,3	144,2
Automóviles	7,2	9,0	25,9
Los demás trigos excepto para siembra	1,0	8,7	762,7
Algodón sin cardar ni peinar de longitud de fibra superior a 2 222 mm	5,9	6,9	17,3
Alcohol etílico y aguardiente desnaturalizado	2,2	6,8	216,0
Motor de corriente alterna, polifásicos de potencia superior a 75 kW	-	5,8	-
Alemania			
Turbinas de gas de potencia superior a 5000 kW	-	47,0	-
Automóviles	2,6	4,6	76,4
Vehículos diésel para transporte de mercancías con carga > 20 t	2,1	3,5	63,0
Otras máquinas y aparatos para el trabajo de pasta de papel	-	1,3	-
Partes de máquinas para trabajar caucho y plástico	-	1,3	-
México			
Tractores de carretera para semirremolque	10,2	17,4	70,3
Teléfonos celulares y los de otras redes inalámbricas	11,3	9,9	-11,8
Televisores	10,8	9,6	-10,7
Unidad de proceso digital, excluye subpartidas 84714100 y 84714900	6,7	6,7	-0,7
Champús	3,2	6,4	98,6
Brasil			
Vehículos para el transporte de más de 16 personas	8,5	6,5	-23,4
Chasis de automóviles de las partidas 87.01 a 87.05	1,7	3,7	113,1
Tractores de carretera para semirremolque	8,9	3,4	-61,6
Vehículos diésel para transporte de mercancías con carga > 20 t	16,4	3,1	-81,3
Cargadoras y palas cargadoras de carga frontal	-	2,8	-

Fuente: SUNAT, INEI.

2.3 Composición de las Importaciones

La estructura del valor nominal de las importaciones FOB (US\$ 3 177,7 millones) en marzo de 2013 mostró que las importaciones de Materias Primas y Productos Intermedios

participaron con 45,84%, Bienes de Capital y Materiales de Construcción 34,26% y los Bienes de Consumo con 19,84% del valor total de las importaciones.

3. EXPORTACIONES NOMINALES Y REALES

En el mes de estudio, la diferencia entre las exportaciones nominales y reales se situó en US\$ 2 302 millones. Sin embargo, comparado con la brecha registrada el año anterior (US\$ 2 786 millones) se observó una disminución asociado a

la caída de las cotizaciones de productos tradicionales mineros, petróleo crudo, derivados de petróleo y gas natural. De manera similar, bajaron los precios de los productos no tradicionales químico y siderometalúrgico.

4. IMPORTACIONES NOMINALES Y REALES

La brecha entre las importaciones nominales y reales FOB pasó de US\$ 1 025 millones en marzo de 2012 a US\$ 1 064 millones en marzo 2013, debido principalmente al incremento de los precios de los bienes de capital y materiales para la

construcción en particular las materias primas naturales. También aumentaron los precios de las materias primas y productos intermedios para la agricultura como los productos alimenticios primarios.

5. EVOLUCIÓN ANUALIZADA (ABR.2012 - MAR.2013 / ABR.2011 - MAR. 2012)

La evolución anualizada de las exportaciones en términos reales al mes de marzo de 2013 retrocedió en 4,5%, explicado principalmente por el descenso de los productos tradicionales (-10,3%) que no pudo ser contrarrestado por el incremento en los volúmenes exportados de productos no tradicionales (3,2%).

Por el lado de los productos tradicionales, los sectores que presentaron resultado desfavorable fueron el pesquero (-33,0%), agrícola (-23,7%) y minero (-10,4%). Mientras

que entre los no tradicionales crecieron los sectores minería no metálica (23,1%), siderometalúrgico (13,4%), metalmecánico (6,4%), textil (3,3%) y agropecuario (4,1%).

Las importaciones FOB reales registraron una tasa anualizada de 10,6%, como resultado del mayor valor importado de los Bienes de Consumo (17,2%), Materias Primas y Productos Intermedios (7,4%) y Bienes de Capital y Materiales de Construcción (9,9%).

II. ÍNDICE DE PRECIOS DE COMERCIO EXTERIOR

En el mes de marzo del 2013, el índice de precios de los bienes de exportación FOB (IPEX), disminuyó en -3,09%; en cambio el de los bienes importados CIF (IPIM) aumentó en 3,06%, con relación a similar mes del año anterior. El resultado del índice de precios de exportación se debió a la caída de los precios de algunos bienes como: metales preciosos, minerales concentrados, camisas y polos de algodón, petróleo crudo y café. En cambio, el aumento del índice de bienes importados, fue determinado por el incremento en los precios de las tortas de soya, maíz amarillo duro, dentífricos, arroz semiblanqueado, hornos microondas y turbinas a gas, entre los más importantes.

Los bienes de exportación que registraron caídas de precios fueron el café (-31,8%), polos de algodón (-27,7%), hierro (-26,2%), molibdeno (-21,8%), camisas de punto de algodón (-14,3%), petróleo crudo (-12,5%), plata (-9,3%),

oro (-4,9%) y residual 6 (-1,6%); estas alzas fueron atenuadas por el aumento de precios en: harina de pescado (57,4%), cebollas (23,3%), espárragos (16,4%), plomo (5,9%) y cables de filamentos acrílicos (14,0%); también subieron los precios de: uvas frescas (8,5%), zinc (8,2%) y plátanos (5,9%).

En la subida del índice de precios de bienes importados incidió básicamente el aumento del precio de las tortas de soya (33,2%), trigo (20,3%), maíz amarillo duro (20,2%), dentífricos (17,1%), arroz semiblanqueado (8,6%), hornos microondas (6,3%), unidades de memoria (1,8%), aceites lubricantes (1,6%) y turbinas a gas (1,2%). Mientras que, disminuyeron el precio de los productos laminados (-14,8%), níquel sin alear (-14,2%), petróleo crudo (-11,8%), radiales para automóviles o autobuses (-9,5%) y aceite de soya (-2,8%). Similar tendencia tuvieron los precios de: televisores (-0,4%) y teléfonos inalámbricos (-0,4%), entre otros.

Cuadro N° 13
Índice de Precios de Comercio Exterior: Marzo 2013
(Base Año 2002=100)

Índice de Precios	Variación Porcentual 1/	
	Marzo 2013	Ene-Mar13/ Ene-Mar12
De Exportación (IPEX)	-3,09	-3,59
De Importación (IPIM)	3,06	1,32

1/ Con respecto a similar periodo del año anterior.

Fuente: INEI.

Cuadro N° 14
Índices de precios de las exportaciones, importaciones e intercambio de comercio exterior: 2012-2013
(Base Año 2002=100)

Periodo	Exportaciones		Importaciones FOB		Importaciones CIF		Término de Intercambio	
	Índice	Variación %	Índice 1/	Variación %	Índice	Variación %	Índice	Variación %
2012 M	304,89	-5,21	145,64	0,09	145,74	0,14	209,34	-5,29
A	299,81	-7,75	148,95	-3,37	149,04	-3,16	201,27	-4,53
M	310,01	-1,29	141,85	-6,78	142,05	-6,76	218,55	5,89
J	289,67	-10,12	141,45	-5,92	141,66	-5,78	204,79	-4,47
J	299,23	-5,41	149,02	-0,49	149,21	-0,51	200,80	-4,94
A	299,51	-12,68	147,66	-1,33	147,63	-1,28	202,85	-11,50
S	322,41	-2,19	145,50	2,29	145,55	2,20	221,58	-4,39
O	309,65	-4,07	145,64	-1,06	145,75	-1,04	212,61	-3,05
N	301,50	0,55	146,02	0,19	146,12	0,19	206,48	0,35
D	309,29	-2,34	142,68	-7,79	142,78	-7,67	216,78	5,91
2013 E	294,53	-3,05	153,91	-1,26	153,93	-1,31	191,37	-1,82
F	295,23	-4,62	150,27	2,54	150,21	2,38	196,47	-6,99
M	295,46	-3,09	150,31	3,21	150,20	3,06	196,56	-6,11

Nota: Variación con respecto al mismo mes del año anterior.

1/ Índice de Precios implícito de importaciones.

Fuente: INEI, SUNAT, Institutos de Estadística de América Latina, Bancos Centrales de América y Asia.

Gráfico N° 16
Índice Mensual de Precios de Exportación del Molibdeno: 2005-2013
(Base Año 2002=100)

Gráfico N° 17
Índice Mensual de Precios de Exportación de Cobre, Plomo y Zinc: 2005-2013
(Base Año 2002=100)

Fuente: INEI.

Gráfico N° 18
Índice Mensual de Precios de Exportación de Oro y Plata: 2005-2013
(Base Año 2002=100)

Fuente: INEI.

POR SECTORES ECONÓMICOS

Cuadro N° 15

Exportaciones FOB, según Sector Económico: 2012-2013
(Miles de US dólares)

Sector Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Ene	Feb	Mar		
Total	4 146 143	3 146 319	3 625 376	3 753 769	3 935 596	3 849 545	4 024 873	3 860 108	3 819 857	3 970 337	3 341 381	3 072 164	3 480 262		
I Productos tradicionales	3 155 209	2 310 835	2 695 091	2 743 013	2 956 085	2 839 393	3 093 110	2 869 480	2 758 861	2 891 762	2 447 944	2 258 663	2 628 321		
Pesquero	183 749	162 950	79 145	290 446	310 598	290 385	141 229	162 920	116 260	73 955	75 869	82 434	131 335		
Harina de pescado	162 107	119 144	67 465	203 387	259 516	190 178	96 890	151 446	70 583	59 039	56 528	63 918	96 753		
Aceite de pescado	21 642	43 806	11 680	87 059	51 082	100 206	44 339	11 474	45 677	14 916	19 341	18 516	34 582		
Agrícola	28 176	18 613	40 663	61 938	110 573	154 019	149 330	158 275	123 403	78 203	22 859	16 226	15 244		
Algodón	726	221	667	155	242	480	650	249	89	471	94	68	106		
Azúcar	1 771	0	9	35	23	13	13	-	10	3	4	-	0		
Café	23 198	15 886	37 101	58 831	107 864	151 774	146 732	156 195	121 860	76 017	21 122	13 788	10 694		
Resio	2 482	2 506	2 886	2 917	2 444	1 751	1 934	1 831	1 445	1 711	1 638	2 369	4 444		
Minero	2 454 003	1 711 318	2 169 387	2 003 494	2 158 509	1 993 425	2 336 325	2 081 310	2 085 293	2 336 244	1 820 797	1 717 563	1 999 080		
Cobre	998 149	577 606	1 039 778	762 696	932 067	767 781	1 072 937	891 899	838 121	1 108 024	783 204	749 450	849 304		
Hierro	65 342	42 098	111 930	93 007	67 810	52 802	86 179	30 586	67 750	62 020	84 061	66 429	89 441		
Plata refinada	18 129	19 172	17 174	16 485	12 841	16 435	25 032	11 965	16 224	15 831	14 804	34 169	29 927		
Plomo	209 538	248 725	155 336	254 088	228 699	159 358	252 328	236 326	189 367	267 788	106 757	122 496	113 045		
Zinc	126 428	101 069	94 262	117 305	100 861	132 344	86 764	118 027	107 982	139 407	135 003	78 704	133 206		
Oro	96 100	635 668	671 688	718 924	778 091	826 331	775 818	761 457	834 009	716 717	666 876	642 804	762 007		
Estatío	42 091	36 934	47 757	874	444	348	116	130	123	392	121	300	393		
Resio	33 321	50 046	31 463	40 114	37 696	38 027	37 151	30 919	31 716	26 064	29 970	23 211	21 757		
Petróleo y gas natural	489 281	417 954	405 895	387 134	376 404	401 565	466 226	466 976	433 905	403 361	528 420	442 440	482 661		
II Productos no tradicionales	958 056	802 751	899 450	985 343	954 837	988 015	909 615	960 998	1 031 874	1 047 553	865 877	790 189	823 350		
Agropecuaria	222 510	184 885	211 690	275 236	266 845	264 655	231 184	276 986	348 692	372 305	320 078	229 954	205 128		
Textil	185 593	165 397	186 160	173 516	188 940	200 740	190 761	182 305	201 940	185 281	123 853	128 947	148 598		
Pesquero	110 862	71 172	92 900	90 703	86 467	71 465	66 872	94 442	70 868	75 915	66 184	90 022	80 687		
Químico	170 514	132 803	139 714	130 236	129 654	144 163	123 632	127 869	137 651	137 662	113 878	108 456	134 373		
Metalmeccánico	50 560	59 113	44 596	66 540	41 860	42 889	44 287	42 285	40 533	42 210	44 545	36 248	41 846		
Siderometalúrgico	110 141	90 361	99 329	99 880	89 197	103 820	114 003	105 085	108 397	114 330	95 017	89 175	101 505		
Minería no metálica	57 635	47 271	63 262	74 147	64 088	62 400	55 652	64 896	62 391	57 656	52 252	59 179	58 471		
Resio	50 241	51 750	61 800	75 086	87 787	97 883	83 225	67 130	61 403	62 194	50 071	48 209	52 742		
III Otros	32 878	32 733	30 835	25 413	24 674	22 137	22 147	29 629	29 121	31 023	27 560	23 313	28 591		

Nota: Información preliminar.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).

Cuadro N° 16

Variación porcentual mensual de las Exportaciones FOB, según Sector Económico: 2012-2013
(Respecto a similar mes del año anterior)

Sector Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar		
Total	10,5	-7,9	-11,7	-10,7	-6,2	-15,5	1,1	-1,9	14,0	-12,5	-16,6	-19,3	-16,1		
I Productos tradicionales	8,7	-12,0	-17,5	-18,8	-9,5	-21,4	1,2	-5,9	15,8	-17,4	-21,7	-23,5	-16,7		
Pesquero	49,9	36,6	-77,4	-17,7	-13,1	46,5	6,2	26,9	115,0	-21,5	-73,9	-60,6	-28,5		
Harina de pescado	72,7	11,2	-78,8	-32,6	-8,1	18,9	-19,6	55,9	62,5	-26,4	-73,6	-63,8	-40,3		
Aceite de pescado	-24,8	260,5	-63,6	69,9	-32,0	162,4	254,3	-63,2	329,1	7,2	-75,0	-43,0	59,8		
Agrícola	21,1	4,2	-44,7	-55,6	-44,8	-38,8	-40,4	-29,0	-38,7	-66,3	-73,3	-66,0	-45,9		
Algodón	-6,3	-83,4	102,3	-82,3	-72,3	-45,0	-52,0	-33,3	-80,6	2,1	-63,0	-65,2	-85,4		
Azúcar	-	-100,0	-99,7	238,9	-	-99,9	92,8	-	-	-	-99,8	-	-100,0		
Café	14,9	29,5	-45,1	-56,4	-45,0	-31,8	-40,1	-26,6	-38,7	-66,8	-73,8	-69,1	-53,9		
Resto	8,2	-17,0	17,9	-23,1	-28,0	-61,6	-53,9	-55,0	-33,7	-34,1	-39,0	123,1	79,1		
Minero	2,7	-20,3	-9,5	-16,8	-5,9	-28,3	4,6	-13,2	12,2	-13,9	-22,4	-26,9	-18,5		
Cobre	-4,9	-23,6	7,8	-31,8	26,5	-35,4	24,7	10,6	52,1	7,8	-5,6	-17,6	-14,9		
Hierro	-5,4	-56,8	13,1	70,3	-37,4	-48,2	31,8	-71,0	-1,0	-29,7	-9,3	21,1	36,9		
Plata refinada	-3,6	10,1	-1,5	-3,9	-38,4	-26,8	5,3	-22,7	-16,1	12,7	-33,9	91,0	65,1		
Plomo	36,5	5,7	-46,4	80,0	-19,3	-34,5	46,1	-11,2	91,3	-4,2	-61,2	24,7	-46,1		
Zinc	-20,3	-37,8	-24,5	0,8	-40,4	2,4	11,2	4,6	26,5	4,1	13,0	-26,2	5,4		
Oro	17,9	-15,6	-14,8	-17,0	-11,3	-19,4	-19,1	-18,5	-9,8	-30,5	-24,4	-37,7	-20,7		
Estano	-37,7	-50,4	-39,9	-98,2	-98,9	-98,6	-99,2	-99,9	-99,8	-99,6	-99,8	-99,4	-99,1		
Resto	-42,6	-2,0	-5,9	-11,0	-34,0	-13,6	-37,7	-39,2	-34,9	-47,5	-36,9	-52,7	-34,7		
Petróleo y gas natural	33,3	22,8	-9,0	-19,0	-9,3	4,3	6,1	55,2	61,5	-12,2	31,6	28,2	-1,4		
II Productos no tradicionales	16,9	4,3	10,4	23,8	5,5	7,7	0,2	11,5	9,0	3,6	0,6	-3,8	-14,1		
Agropecuario	14,8	-1,8	6,7	38,0	12,4	4,0	-5,1	13,0	15,9	8,0	22,8	10,5	-7,8		
Textil	13,9	9,9	12,4	20,2	9,0	10,1	13,0	3,6	-5,7	-6,0	-24,0	-15,7	-19,9		
Pesquero	10,3	-26,5	-8,7	6,5	-15,6	-21,3	-27,2	13,9	12,7	-22,3	-17,9	-13,5	-27,2		
Químico	12,5	3,6	-1,2	-10,2	-18,9	-0,4	-14,3	-9,1	1,9	2,6	-18,4	-8,8	-21,2		
Metalmeccánico	28,4	72,5	8,5	35,9	12,1	15,1	-11,4	-7,9	-18,6	11,6	25,4	-2,4	-17,2		
Sideromeialúrgico	25,6	-7,9	21,0	18,9	-15,5	4,4	23,7	64,4	34,9	35,2	22,5	-11,5	-7,8		
Minería no metálica	52,1	47,2	85,0	98,9	81,6	34,3	13,0	46,2	30,1	0,1	1,3	8,9	1,4		
Resto	10,1	25,0	22,9	45,8	62,0	59,4	23,2	7,0	10,6	8,9	-3,7	6,1	5,0		
III Otros	13,7	46,8	23,8	-16,6	12,1	-5,9	29,3	25,8	24,6	4,7	25,4	-28,1	-13,0		

Nota: Información preliminar.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).

Cuadro N° 17

Exportaciones FOB, según Sector Económico: 2012-2013
(Miles de US dólares del 2002)

Sector Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Ene	Feb	Mar		
Total	1 359 880	1 049 452	1 169 431	1 295 859	1 315 229	1 285 273	1 248 370	1 246 609	1 266 964	1 283 678	1 134 471	1 040 595	1 177 905		
I Productos tradicionales	768 570	550 456	624 495	707 286	746 196	688 584	698 893	659 616	635 898	651 560	594 312	553 447	670 791		
Pesquero	87 903	70 815	30 976	114 107	130 806	103 932	50 030	62 859	40 153	25 506	25 187	26 401	40 927		
Harina de pescado	81 070	57 067	27 336	87 007	115 018	72 867	36 406	59 380	26 422	21 066	19 458	20 944	30 746		
Aceite de pescado	6 833	13 749	3 640	27 100	15 788	31 065	13 623	3 479	13 731	4 440	5 729	5 457	10 182		
Agrícola	8 170	6 835	14 366	23 413	43 830	54 999	50 780	53 336	41 179	25 935	7 159	5 798	6 347		
Algodón	518	172	429	108	179	380	569	199	69	354	77	52	85		
Azúcar	854	0	5	18	11	7	7	7	-	5	2	-	0		
Café	4 988	4 973	12 018	21 394	42 046	53 493	49 065	51 960	40 209	24 421	6 117	4 223	3 422		
Resto	1 811	1 691	1 915	1 894	1 592	1 120	1 139	1 177	895	1 158	963	1 523	2 840		
Minero	534 713	352 054	455 074	438 117	454 805	413 794	470 467	422 315	420 741	477 378	403 107	390 539	475 061		
Cobre	232 484	113 675	205 135	165 345	184 915	153 128	218 923	179 977	160 227	215 965	174 979	183 505	217 863		
Hierro	15 993	10 205	28 082	23 469	19 645	13 517	22 010	10 819	25 444	21 558	27 611	22 084	30 282		
Plata refinada	2 746	2 943	2 743	2 680	2 126	2 578	3 655	1 765	2 542	2 661	2 797	5 666	4 998		
Plomo	47 085	54 513	34 290	61 375	54 192	36 958	52 822	49 733	39 564	54 273	22 311	24 615	25 998		
Zinc	43 403	34 053	33 969	38 976	35 672	44 030	28 368	40 068	37 247	45 896	46 236	27 455	42 902		
Oro	178 246	120 476	131 114	139 688	151 469	157 278	137 925	134 537	150 376	132 201	123 940	122 680	148 575		
Estiario	10 002	8 903	14 583	266	139	132	40	48	39	137	37	92	120		
Resto	4 755	7 286	5 158	6 318	6 647	6 174	6 723	5 368	5 303	4 687	5 197	4 443	4 323		
Petróleo y gas natural	137 784	120 752	124 078	131 648	116 756	115 859	127 616	121 105	133 825	122 740	158 859	130 709	148 456		
II Productos no tradicionales	582 174	489 485	537 806	581 785	563 072	591 626	544 379	580 205	624 328	624 717	532 995	480 611	499 095		
Agropecuario	139 437	114 894	128 846	160 262	159 629	153 930	140 123	164 187	211 548	223 320	198 066	141 324	126 477		
Textil	111 063	98 406	107 216	103 557	115 203	125 213	118 104	113 501	127 871	111 922	76 874	79 604	87 817		
Pesquero	75 052	47 719	65 546	60 953	59 995	52 546	50 903	69 079	51 537	54 114	46 514	62 120	52 425		
Químico	101 230	79 746	86 678	82 385	80 191	96 577	78 792	81 253	85 297	89 549	75 242	71 062	87 455		
Metalmeccánico	48 861	54 707	38 554	60 363	37 448	39 894	41 287	38 604	36 962	37 399	40 945	33 116	37 036		
Siderometalúrgico	33 956	29 084	32 533	32 367	28 539	36 137	35 364	30 658	30 279	32 836	29 858	26 752	35 004		
Minería no metálica	39 622	31 337	41 271	43 206	38 799	39 211	38 043	40 743	39 128	34 867	32 577	35 568	39 488		
Resto	32 953	33 591	37 160	38 691	43 269	48 118	41 764	42 180	41 706	40 710	32 919	31 066	33 393		
III Otros	9 136	9 511	7 131	6 788	5 961	5 064	5 099	6 788	6 738	7 401	7 164	6 537	8 020		

Nota: Información preliminar.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).
Instituto Nacional de Estadística e Informática (INEI).

Cuadro N° 18

Variación porcentual mensual de las Exportaciones FOB reales, según Sector Económico: 2012-2013

(Respecto a similar mes del año anterior)

Sector Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Ene	Feb	Mar		
Total	16,6	-0,2	-10,5	-0,7	-0,8	-3,2	3,4	2,2	13,3	-10,4	-14,0	-15,4	-13,4		
I Productos tradicionales	20,2	-5,1	-21,1	-12,4	-4,5	-11,0	5,7	-4,0	21,4	-19,5	-23,7	-22,7	-12,7		
Pesquero	98,1	59,0	-78,1	-26,0	-16,3	24,6	-17,1	15,0	75,4	-40,3	-80,6	-73,2	-53,4		
Harina de pescado	121,2	37,7	-79,2	-36,7	-11,4	3,4	-36,1	29,0	33,0	-45,6	-81,9	-76,2	-62,1		
Aceite de pescado	-11,6	344,3	-64,0	62,5	-40,3	139,9	299,0	-59,8	354,3	11,1	-74,4	-47,1	49,0		
Agrícola	6,6	0,5	-34,7	-31,3	-18,2	-22,9	-16,3	-2,9	-4,1	-50,3	-62,7	-49,5	-22,3		
Algodón	7,7	-76,6	152,7	-79,1	-64,0	-29,4	-24,9	-10,6	-78,7	23,6	-59,4	-64,0	-83,5		
Azúcar	-	-100,0	-99,8	162,0	-	-100,0	60,3	-	-	-	-99,8	-	-100,0		
Café	-9,4	58,4	-33,4	-30,7	-17,0	1,1	-14,6	5,6	-2,3	-51,3	-62,5	-56,3	-31,4		
Resto	8,3	-23,5	2,9	-29,3	-35,1	-58,9	-53,5	-53,3	-38,8	-34,5	-41,9	96,4	56,8		
Minero	11,9	-17,4	-7,3	-8,2	-0,6	-18,5	13,2	-14,0	12,8	-17,3	-21,4	-23,1	-11,2		
Cobre	24,2	-11,1	19,1	-16,3	50,7	-24,7	40,1	17,9	46,6	1,2	-7,6	-17,4	-6,3		
Hierro	-8,2	-70,3	-24,8	9,3	-53,7	-54,4	24,0	-61,5	55,4	0,6	25,8	6,9	89,3		
Plata refinada	3,2	28,8	28,5	20,4	-18,3	-1,1	25,1	-28,8	-16,9	10,3	-36,5	92,0	82,0		
Plomo	73,1	36,8	-37,9	135,0	8,5	-18,9	55,5	-19,0	81,0	-15,1	-63,1	10,1	-44,8		
Zinc	-4,8	-20,4	-10,7	17,4	-24,3	31,5	22,3	10,0	17,9	-8,9	12,5	-26,5	-1,2		
Oro	0,5	-23,8	-18,9	-20,5	-12,5	-12,8	-17,8	-22,7	-9,1	-32,3	-25,1	-33,2	-16,6		
Estanto	-25,4	-38,5	-25,8	-98,2	-98,8	-97,8	-99,2	-99,8	-99,8	-99,4	-99,8	-99,2	-98,8		
Resto	-30,7	13,8	14,5	1,0	-19,0	-3,7	-23,5	-26,6	-22,7	-36,0	-26,7	-42,2	-9,1		
Petróleo y gas natural	25,3	18,0	-9,3	-6,9	2,3	4,3	2,5	39,5	57,4	-10,7	35,5	32,8	7,7		
II Productos no tradicionales	12,4	5,3	5,7	19,0	4,5	7,9	0,4	10,4	6,2	1,5	-0,3	-4,9	-14,3		
Agropecuario	10,9	-3,6	3,5	29,3	6,2	0,7	-7,3	5,5	3,3	2,9	16,5	2,6	-9,3		
Textil	10,5	6,6	3,2	20,5	14,3	13,4	23,0	13,6	2,3	-2,3	-19,8	-10,4	-20,9		
Pesquero	11,7	-26,8	-2,8	7,5	-10,5	-13,1	-15,8	26,4	22,1	-18,2	-13,8	-11,9	-30,1		
Químico	-0,6	4,3	-3,8	-10,6	-18,4	8,4	-8,1	2,4	12,6	7,9	-12,1	-4,8	-13,6		
Metalmecánico	22,9	74,9	-1,0	28,8	15,2	18,2	-6,6	-14,7	-14,9	13,5	27,2	-8,5	-24,2		
Siderometalúrgico	34,1	0,3	32,7	34,6	-1,3	23,3	27,6	45,0	8,4	13,3	12,6	-17,5	3,1		
Minería no metálica	51,5	38,6	67,8	67,8	53,2	21,4	12,4	42,9	21,1	0,4	-5,0	1,2	-0,3		
Resto	5,4	16,4	7,2	14,7	21,3	19,5	-2,5	2,1	13,7	6,3	-9,1	5,0	1,3		
III Otros	1,3	36,4	-0,9	-21,1	7,8	-15,5	6,9	10,6	15,5	-4,6	36,9	-21,8	-12,2		

Nota: Información preliminar.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).

Instituto Nacional de Estadística e Informática (INEI).

**Variación porcentual anualizada de las Exportaciones FOB reales,
según Sector Económico: 2012-2013**

Sector Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Ene	Feb	Mar		
I															
Total	15,6	14,8	10,2	9,2	7,5	5,3	5,1	4,3	5,5	3,1	-0,1	-2,1	-4,5		
Productos tradicionales	16,4	15,4	8,9	6,1	4,1	1,5	2,4	0,7	3,1	-0,3	-5,0	-7,8	-10,3		
Pesquero	70,3	71,4	29,1	12,7	6,9	8,3	10,3	9,0	9,7	6,4	-14,7	-25,6	-33,0		
Harina de pescado	72,6	71,8	26,2	8,0	4,1	4,2	4,5	3,8	3,0	-0,7	-20,0	-31,0	-39,6		
Aceite de pescado	55,0	68,9	52,4	49,8	27,0	37,2	51,2	46,5	59,8	59,6	22,4	12,3	15,7		
Agrícola	45,3	45,1	38,0	31,2	22,6	7,7	0,4	-4,9	-6,5	-18,3	-21,3	-23,2	-23,7		
Algodón	241,1	100,3	101,8	50,9	18,3	12,9	-12,9	-13,4	-25,5	-27,9	-32,5	-36,2	-45,5		
Azúcar	-5,3	-8,0	-21,3	-13,4	-27,3	-86,4	-81,8	-90,9	-91,2	-92,8	-94,0	-97,1	-99,8		
Café	51,2	52,0	45,7	38,5	28,9	22,1	9,7	5,4	2,2	-11,7	-16,1	-18,2	-18,5		
Resto	38,1	37,7	28,9	19,5	7,6	-5,2	-14,2	-23,6	-27,6	-32,4	-35,8	-30,3	-26,5		
Minero	8,3	6,9	4,4	4,3	3,3	0,2	1,9	-0,8	1,4	-1,7	-5,7	-8,4	-10,4		
Cobre	4,8	6,0	6,3	3,8	9,0	3,8	8,3	9,4	14,7	12,5	9,2	6,5	3,5		
Hierro	54,9	29,4	12,5	8,2	-12,6	-20,8	-17,8	-26,8	-23,2	-25,0	-23,0	-22,2	-17,1		
Plata refinada	6,5	8,1	11,4	12,0	8,9	9,1	11,4	7,9	6,8	9,0	-0,6	6,6	13,2		
Plomo	54,5	48,9	30,3	43,3	36,3	27,6	29,1	18,7	29,0	19,2	3,9	4,7	-3,2		
Zinc	-16,1	-17,5	-18,0	-12,6	-16,6	-11,7	-8,7	-7,5	-4,3	0,7	0,5	-1,1	-0,7		
Oro	9,7	8,2	6,0	4,5	1,9	-0,9	-2,7	-5,9	-7,3	-11,5	-14,8	-19,1	-20,6		
Estaño	-22,0	-23,2	-26,5	-28,7	-31,1	-26,7	-24,2	-43,5	-51,1	-64,2	-76,9	-81,9	-86,8		
Resto	4,6	3,3	5,7	5,3	3,3	4,0	-0,7	-3,9	-8,4	-10,2	-12,3	-18,7	-17,1		
Petróleo y gas natural	16,6	15,3	8,8	3,4	1,2	1,0	-0,2	3,2	8,5	6,6	9,8	12,9	11,4		
Productos no tradicionales	15,0	14,3	12,1	13,6	12,4	10,7	8,9	9,3	8,8	7,7	6,5	5,6	3,2		
Agropecuaria	12,1	10,2	8,4	10,4	9,5	8,0	6,2	6,7	5,6	4,1	5,4	5,6	4,1		
Textil	10,2	9,5	7,1	10,1	11,1	10,4	12,3	13,5	12,3	10,4	7,0	6,1	3,3		
Pesquero	40,4	31,8	25,9	27,6	18,7	11,5	4,8	4,1	5,4	1,6	-1,5	-4,9	-9,0		
Químico	6,6	6,6	4,3	3,2	-0,2	-1,2	-3,1	-2,5	-0,9	-0,1	-2,2	-2,3	-3,6		
Metalmeccánico	13,8	24,2	20,0	18,9	21,1	22,6	18,0	12,6	8,2	10,2	12,6	11,1	6,4		
Siderometalúrgico	7,5	6,9	9,2	11,6	11,2	11,9	13,3	18,7	18,8	19,0	19,0	16,1	13,4		
Minería no metálica	53,8	51,3	50,3	51,5	51,5	45,0	40,7	41,0	40,3	35,5	31,1	27,8	23,1		
Resto	10,2	12,6	11,6	13,5	14,8	13,8	11,0	11,0	11,3	11,1	8,2	8,1	7,8		
III Otros	-10,2	-6,4	-8,3	-10,6	-10,0	-11,6	-9,2	-7,8	-2,3	-0,7	3,8	2,3	0,8		

Nota: Información preliminar.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).

Instituto Nacional de Estadística e Informática (INEI).

POR USO O DESTINO ECONÓMICO-CUODE

Cuadro N° 20

Importaciones FOB, según Clasificación por Uso o Destino Económico: 2012-2013
(Miles de US dólares)

Uso o Destino Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Ene	Feb	Mar		
Total 1/	3 269 708	3 091 009	3 457 826	3 161 260	3 615 248	3 672 860	3 396 488	3 640 202	3 496 314	3 045 580	3 678 870	3 065 751	3 177 714		
I Bienes de Consumo	603 313	547 293	670 731	650 221	692 065	727 696	681 366	783 033	780 669	639 127	660 100	625 932	630 331		
1. Bienes de Consumo no Duradero	326 139	276 908	326 409	300 972	342 901	388 558	344 678	385 665	367 672	295 326	348 500	312 453	334 530		
2. Bienes de Consumo Duradero	277 174	270 385	344 322	349 249	349 164	339 138	336 688	397 368	412 997	343 801	311 600	313 479	295 801		
II Materias Primas y Productos Intermedios	1 453 356	1 456 980	1 539 496	1 403 221	1 716 973	1 704 834	1 603 425	1 726 448	1 598 060	1 314 925	1 787 178	1 399 332	1 456 777		
3. Combustibles, Lubrificantes y Productos Conexos	471 383	495 577	410 702	377 142	543 662	628 587	539 485	554 168	556 022	339 641	694 646	473 293	525 650		
4. Mat. Primas y Prod. Intermed. para la Agricultura	89 137	74 158	117 593	90 113	118 985	93 530	121 797	145 580	134 778	105 860	109 649	107 072	80 740		
5. Mat. Primas y Prod. Intermed. para la Industria	892 836	887 245	1 011 201	935 966	1 054 326	982 718	942 142	1 026 699	907 260	869 424	982 884	818 967	850 387		
III Bienes de Capital y Materiales de Construcción	1 209 674	1 082 036	1 243 501	1 105 572	1 203 953	1 235 739	1 109 574	1 126 814	1 108 575	1 087 101	1 228 177	1 038 817	1 088 842		
6. Materiales de Construcción	123 496	140 639	130 398	114 648	135 181	138 727	120 168	113 587	119 112	102 395	144 786	128 158	141 397		
7. Bienes de Capital para la Agricultura	13 785	12 992	13 814	13 558	10 386	11 303	13 502	7 853	12 300	8 597	9 580	11 733	9 503		
8. Bienes de Capital para la Industria	793 257	655 128	771 685	677 047	715 687	739 448	700 573	716 207	696 592	653 696	779 358	591 524	632 463		
9. Equipos de Transporte	279 137	273 277	327 604	300 318	342 699	346 261	275 331	289 166	280 571	322 413	294 454	307 402	305 478		
IV Diversos	1 092	2 695	1 700	336	157	844	616	1 541	412	710	545	342	188		
Donaciones	2 274	2 004	2 397	1 910	2 100	3 747	1 506	2 366	8 597	3 718	2 870	1 328	1 575		

Nota: Información preliminar.

1/ Incluye donaciones.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).

Cuadro N° 21

Variación porcentual mensual de las Importaciones FOB, según Clasificación por Uso o Destino Económico: 2012-2013

(Respecto a similar mes del año anterior)

Uso o Destino Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Ene	Feb	Mar		
Total 1/	17,3	3,8	10,7	0,9	24,2	9,7	10,5	18,0	10,1	-3,3	14,7	9,7	-2,8		
I Bienes de Consumo	15,0	13,0	36,8	24,4	36,4	15,9	8,3	29,3	18,1	15,4	12,5	7,3	4,5		
1. Bienes de Consumo no Duradero	9,9	9,4	21,7	6,9	28,9	19,3	10,8	24,7	13,5	-1,2	12,2	0,7	2,6		
2. Bienes de Consumo Duradero	21,5	17,0	54,9	44,9	44,7	12,3	6,0	34,1	22,6	34,8	12,7	14,7	6,7		
II Materias Primas y Productos Intermedios	9,7	-6,8	-0,4	-6,7	20,1	1,7	15,2	15,4	6,7	-17,5	10,4	9,4	0,2		
3. Combustibles, Lubricantes y Productos Conexos	39,1	-16,8	-10,9	-31,0	20,7	7,7	59,5	17,1	6,0	-46,5	15,5	30,2	11,5		
4. Mat. Primas y Prod. Intermed. para la Agricultura	-3,8	-4,3	74,2	36,9	3,6	-30,3	10,1	54,3	81,3	-2,3	-4,3	30,5	-9,4		
5. Mat. Primas y Prod. Intermed. para la Industria	0,0	-0,3	-0,6	4,9	22,0	2,4	-0,1	10,6	0,9	2,3	8,8	-1,8	-4,8		
III Bienes de Capital y Materiales de Construcción	29,5	16,7	14,8	0,6	24,8	18,9	6,0	15,2	9,7	9,5	23,0	12,8	-10,0		
6. Materiales de Construcción	-14,2	25,7	-16,0	-4,7	24,6	20,1	0,0	25,8	0,6	-16,7	18,6	6,0	14,5		
7. Bienes de Capital para la Agricultura	62,5	42,1	91,3	68,7	13,1	-10,3	45,5	-32,4	20,8	-21,8	-5,3	32,7	-31,1		
8. Bienes de Capital para la Industria	43,0	14,3	20,8	-10,4	12,6	8,7	7,7	20,4	6,1	9,4	31,3	3,8	-20,3		
9. Equipos de Transporte	23,1	17,4	16,4	39,6	61,8	49,9	3,2	2,8	24,6	23,5	7,9	39,1	9,4		
IV Diversos	669,7	28,1	-43,5	-91,9	-96,9	-62,9	-87,5	107,7	-77,5	-85,7	329,1	-91,7	-82,8		
Donaciones	-44,2	-29,1	10,8	-59,2	-32,0	36,7	75,9	-45,1	136,6	-33,3	8,3	-77,7	-30,7		

Nota: Información preliminar.

1/ Incluye donaciones.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).

Cuadro N° 22

Importaciones FOB, según Clasificación por Uso o Destino Económico: 2012-2013
(Miles de US dólares del 2002)

Uso o Destino Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar		
Total 1/	2 245 039	2 075 143	2 437 708	2 234 927	2 425 995	2 487 453	2 334 327	2 499 412	2 394 406	2 134 608	2 390 343	2 040 172	2 114 043		
I Bienes de Consumo	481 004	442 346	562 090	553 234	573 335	582 099	569 271	671 862	665 779	524 298	523 395	507 518	501 357		
1. Bienes de Consumo no Duradero	217 734	185 095	223 650	204 382	234 237	256 788	237 375	275 405	263 095	203 287	239 595	214 725	228 784		
2. Bienes de Consumo Duradero	263 270	257 251	338 440	348 852	339 098	325 311	331 896	396 457	402 685	321 011	283 800	292 793	272 573		
II Materias Primas y Productos Intermedios	679 644	687 286	772 256	694 338	784 129	793 618	761 659	815 228	735 162	641 768	813 753	637 319	673 691		
3. Combustibles, Lubrificantes y Productos Conexos	120 874	127 731	95 313	89 152	128 169	159 008	145 026	147 533	150 489	93 956	198 633	125 651	147 375		
4. Mat. Primas y Prod. Intermed. para la Agricultura	36 942	36 296	56 767	44 269	51 907	48 000	53 464	62 233	50 248	41 705	46 678	41 922	33 113		
5. Mat. Primas y Prod. Intermed. para la Industria	521 828	523 259	620 176	560 917	604 052	586 610	563 168	605 462	534 425	506 107	568 442	469 746	493 203		
III Bienes de Capital y Materiales de Construcción	1 081 599	941 143	1 100 069	985 779	1 067 002	1 108 772	1 002 034	1 009 963	987 327	965 581	1 050 945	894 214	937 814		
6. Materiales de Construcción	70 498	69 678	76 334	60 000	79 256	82 726	75 052	73 108	74 032	67 699	85 794	75 602	83 736		
7. Bienes de Capital para la Agricultura	12 312	11 684	12 150	12 120	9 194	9 968	12 383	6 929	10 796	7 331	8 158	10 014	8 141		
8. Bienes de Capital para la Industria	754 150	626 452	731 370	648 457	680 358	717 272	673 666	678 923	662 864	611 100	714 444	550 084	586 475		
9. Equipos de Transporte	244 639	233 328	280 215	265 201	298 193	298 806	240 933	251 003	239 635	279 451	242 549	258 514	259 463		
IV Diversos	1 232	3 023	1 603	226	120	427	327	734	250	356	385	236	134		
Donaciones	1 561	1 346	1 690	1 350	1 409	2 537	1 035	1 625	5 888	2 606	1 865	884	1 048		

Nota: Información preliminar.

1/ Incluye donaciones.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).
Instituto Nacional de Estadística e Informática (INEI).

Cuadro N° 23

Variación porcentual mensual de las Importaciones FOB reales, según Clasificación por Uso o Destino Económico: 2012-2013
(Respecto a similar mes del año anterior)

Uso o Destino Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Ene	Feb	Mar		
Total 1/	17,2	7,4	18,7	7,2	24,8	11,1	8,0	19,3	9,9	4,8	16,1	7,0	-5,8		
I Bienes de Consumo	10,7	9,4	38,0	24,8	32,9	9,3	5,2	30,9	16,9	17,4	13,6	8,8	4,2		
1. Bienes de Consumo no Duradero	4,4	8,2	21,2	3,9	27,3	12,2	8,1	25,5	16,0	-1,0	18,1	3,1	5,1		
2. Bienes de Consumo Duradero	16,5	10,3	52,0	41,4	37,1	7,1	3,2	34,9	17,5	33,0	10,0	13,4	3,5		
II Materias Primas y Productos Intermedios	4,1	-1,5	11,8	8,0	24,3	4,6	13,0	17,0	7,7	-9,2	12,7	2,7	-0,9		
3. Combustibles, Lubricantes y Productos Conexos	32,3	-17,9	-15,6	-24,6	7,4	0,6	48,1	10,6	4,2	-48,4	16,8	34,1	21,9		
4. Mat. Primas y Prod. Intermed. para la Agricultura	2,5	15,3	91,7	52,9	26,9	-20,1	5,4	37,9	45,3	1,3	9,3	6,6	-10,4		
5. Mat. Primas y Prod. Intermed. para la Industria	-0,7	2,5	13,1	13,2	28,3	8,5	7,2	16,8	6,1	4,6	11,7	-3,7	-5,5		
III Bienes de Capital y Materiales de Construcción	31,1	13,8	15,7	-0,5	22,1	17,6	6,6	14,5	7,1	10,5	20,3	10,2	-13,3		
6. Materiales de Construcción	-16,2	5,4	-4,0	-10,4	35,8	20,6	16,3	39,8	0,0	5,0	20,3	3,5	18,8		
7. Bienes de Capital para la Agricultura	58,0	38,9	86,2	63,4	9,9	-13,7	48,4	-33,2	16,4	-25,5	-8,4	29,0	-33,9		
8. Bienes de Capital para la Industria	42,4	14,3	19,0	-10,3	9,9	8,8	6,6	18,2	3,4	6,9	27,0	2,4	-22,2		
9. Equipos de Transporte	20,1	14,3	12,1	37,0	58,5	47,0	2,5	2,3	21,1	22,6	5,0	33,9	6,1		
IV Diversos	-	41,4	-49,2	-95,1	-97,6	-82,3	-93,2	116,3	-84,7	-92,9	319,7	-94,2	-89,1		
Donaciones	-44,2	-26,6	18,9	-56,6	-31,6	38,5	71,9	-44,5	136,1	-27,7	9,7	-78,3	-32,9		

Nota: Información preliminar.

1/ Incluye donaciones.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).
Instituto Nacional de Estadística e Informática (INEI).

Cuadro N° 24

**Variación porcentual anualizada de las Importaciones FOB reales,
según Clasificación por Uso o Destino Económico: 2012 - 2013**

Uso o Destino Económico	2012												2013		
	Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Ene	Feb	Mar		
Total 1/	16,5	15,2	14,0	12,6	13,8	12,9	12,8	13,4	13,1	12,8	12,9	12,6	10,6		
I Bienes de Consumo	16,5	16,2	17,4	18,2	20,2	18,9	17,6	19,9	19,9	20,6	19,5	17,8	17,2		
1. Bienes de Consumo no Duradero	13,3	13,0	12,3	11,5	13,4	12,5	12,4	14,5	15,2	14,3	13,8	12,2	12,2		
2. Bienes de Consumo Duradero	19,1	18,6	21,5	23,6	25,7	24,0	21,7	24,1	23,5	25,4	24,0	22,1	21,0		
II Materias Primas y Productos Intermedios	9,3	7,9	6,9	6,8	9,2	8,1	9,1	10,1	10,1	8,2	8,5	7,8	7,4		
3. Combustibles, Lubrificantes y Productos Conexos	14,0	8,9	7,1	2,7	3,7	0,7	6,5	8,2	7,7	-2,3	-1,4	0,3	0,1		
4. Mat. Primas y Prod. Intermed. para la Agricultura	9,1	11,3	17,6	23,2	25,2	16,4	13,4	17,6	21,2	21,9	21,5	18,7	17,7		
5. Mat. Primas y Prod. Intermed. para la Industria	8,2	7,4	6,0	6,6	9,5	9,4	9,4	10,0	9,9	9,8	10,0	8,9	8,5		
III Bienes de Capital y Materiales de Construcción	22,1	20,3	17,8	14,1	14,1	13,6	13,3	12,7	12,0	12,6	13,0	13,8	9,9		
6. Materiales de Construcción	4,9	3,1	-2,1	-4,6	-1,0	0,3	0,9	4,9	4,0	5,5	5,8	8,1	11,5		
7. Bienes de Capital para la Agricultura	42,6	41,8	45,6	50,8	49,7	40,7	44,1	32,3	28,4	21,0	17,4	17,7	9,0		
8. Bienes de Capital para la Industria	25,0	23,3	21,5	15,5	13,8	11,9	11,6	11,4	9,3	9,8	11,2	11,6	6,0		
9. Equipos de Transporte	19,4	17,5	13,9	15,8	18,8	22,0	21,2	18,3	21,7	22,8	20,4	21,7	20,4		
IV Diversos	-	707,9	354,5	145,7	46,6	18,7	-23,1	-21,2	-30,8	-57,5	-56,5	-73,2	-77,3		
Donaciones	2,8	0,4	2,6	-5,1	-8,3	-4,5	1,8	-8,2	11,8	1,3	6,1	-16,4	-14,4		

Nota: Información preliminar.

1/ Incluye donaciones.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).
Instituto Nacional de Estadística e Informática (INEI).

POR GRANDES CATEGORÍAS ECONÓMICAS

Cuadro N° 25

Exportaciones FOB, según Clasificación por Grandes Categorías Económicas: 2012 - 2013
(Miles de US dólares)

Código	Descripción del Bien	2012												2013		
		Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar		
	Total	4 146 143	3 146 319	3 625 376	3 753 769	3 935 596	3 849 545	4 024 873	3 860 108	3 819 857	3 970 337	3 341 381	3 072 164	3 480 262		
1	Alimentos y Bebidas	343 028	284 304	321 432	477 032	474 302	549 735	455 898	509 308	551 780	507 144	393 006	322 883	296 492		
11	Básicos	206 910	161 000	212 753	258 996	320 884	343 225	303 527	377 377	379 332	363 243	272 731	211 768	167 916		
12	Elaborados	136 118	123 305	108 679	218 036	153 418	206 510	152 371	131 930	172 448	143 901	120 274	111 115	128 576		
2	Suministros Industriales no Especificados en Otras Partidas	3 040 418	2 172 070	2 617 180	2 588 044	2 818 564	2 627 767	2 833 733	2 610 367	2 535 324	2 783 150	2 209 900	2 101 077	2 465 901		
21	Básicos	1 285 373	830 666	1 280 843	1 126 853	1 216 406	1 034 644	1 323 332	1 315 226	1 116 101	1 468 992	951 622	843 718	1 083 050		
22	Elaborados	1 755 044	1 341 404	1 336 337	1 461 191	1 602 157	1 593 122	1 510 401	1 295 141	1 419 223	1 314 158	1 258 278	1 257 359	1 382 852		
3	Combustibles y Lubricantes	522 260	453 166	437 312	429 707	400 798	423 033	487 352	496 145	462 333	434 193	555 671	468 164	510 482		
31	Básicos	90 093	45 312	41 210	50 377	38 343	37 773	46 688	42 103	76 771	42 725	44 694	45 610	42 104		
32	Elaborados	432 167	407 854	396 102	379 329	362 456	385 260	440 664	454 042	385 562	391 468	510 977	422 553	468 378		
4	Bienes de Capital (Excepto Equipo de Transporte) y sus Piezas	37 578	39 039	41 201	40 714	29 438	31 361	32 004	29 151	26 287	28 450	33 386	25 448	28 571		
41	Bienes de Capital (Excepto Equipo de Transporte)	18 223	15 903	14 429	20 751	14 872	19 328	16 300	16 773	15 254	17 667	24 734	15 960	18 881		
42	Piezas y Accesorios	19 355	23 136	26 772	19 963	14 566	12 033	15 704	12 379	11 033	10 783	8 651	9 488	9 689		
5	Equipos de Transporte y sus Piezas y Accesorios	17 423	18 988	11 426	29 810	7 410	10 755	15 534	11 229	13 103	13 844	13 957	12 042	14 976		
51	Vehículos Automotores de Pasajeros	923	524	406	244	320	131	247	340	3	3	65	36	57		
52	Otros	9 075	10 305	2 299	20 918	604	1 933	5 727	3 226	3 331	6 578	5 242	6 584	6 432		
53	Piezas y Accesorios	7 425	8 159	8 722	8 649	6 486	8 691	9 560	7 664	9 769	7 262	8 650	5 422	8 487		
6	Artículos de Consumo no Especificados en Otra Partida	185 012	178 182	196 170	187 833	204 472	206 226	199 750	201 419	230 350	202 858	134 968	141 899	162 989		
61	Duraderos	8 284	7 652	7 787	5 357	4 583	6 352	6 948	8 085	8 651	5 870	5 841	6 121	5 193		
62	Semiduraderos	87 926	92 644	91 177	91 559	105 191	106 894	103 867	102 359	118 578	108 027	63 162	71 780	81 926		
63	No Duraderos	88 801	77 886	97 206	90 917	94 698	92 981	88 935	90 975	103 120	88 962	65 965	63 998	75 870		
7	Bienes no Especificados en Otra Partida	425	570	654	629	611	668	602	2 488	680	698	495	651	851		

Nota: Información preliminar.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).

Cuadro N° 26

Importaciones FOB, según Clasificación por Grandes Categorías Económicas: 2012 - 2013
(Miles de US dólares)

Código	Descripción del Bien	2012												2013		
		Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar		
	Total 1/	3 269 708	3 091 009	3 457 826	3 161 260	3 615 248	3 672 860	3 396 488	3 640 202	3 496 314	3 045 580	3 678 870	3 065 751	3 177 714		
1	Alimentos y Bebidas	216 884	203 523	231 569	209 794	255 314	251 322	254 818	257 633	240 550	229 487	236 132	194 166	213 859		
11	Básicos	65 215	63 911	58 101	70 065	72 632	82 444	84 094	91 155	74 209	76 948	89 436	75 640	77 248		
12	Elaborados	151 669	139 612	173 468	139 729	182 682	168 878	170 724	166 479	166 341	152 539	146 696	118 526	136 610		
2	Suministros Industriales no Especificados en Otras Partidas	924 991	921 426	1 032 810	955 392	1 091 888	1 025 563	962 542	1 058 075	964 369	888 679	1 023 899	893 805	898 508		
21	Básicos	71 940	68 533	84 920	70 383	81 597	77 316	77 350	126 065	86 991	88 184	80 832	74 843	53 412		
22	Elaborados	853 051	852 892	947 891	885 010	1 010 291	948 247	885 192	932 010	877 378	800 495	943 067	818 963	845 096		
3	Combustibles y Lubricantes	499 230	514 045	435 318	386 125	569 105	651 079	572 916	579 223	592 815	360 516	724 320	491 551	542 762		
31	Básicos	337 893	297 709	303 251	241 223	333 478	327 875	345 539	330 291	314 549	192 140	374 848	228 238	343 203		
32	Elaborados	161 337	216 336	132 067	144 902	235 628	323 203	227 377	248 932	278 266	168 376	349 472	263 313	199 559		
4	Bienes de Capital (Excepto Equipo de Transporte) y sus Piezas	902 713	772 320	866 017	816 326	838 795	834 694	806 534	831 877	801 824	724 777	873 755	672 045	673 543		
41	Bienes de Capital (Excepto Equipo de Transporte)	651 459	561 320	599 841	575 911	619 695	612 807	602 948	605 085	577 340	537 056	632 336	497 928	484 722		
42	Piezas y Accesorios	251 255	211 000	266 176	240 415	219 101	221 887	203 586	226 793	224 484	187 721	241 418	174 117	188 821		
5	Equipos de Transporte y sus Piezas y Accesorios	422 769	410 651	545 685	464 448	508 512	543 573	433 282	480 579	471 602	535 084	454 585	478 193	502 276		
51	Vehículos Automotores de Pasajeros	128 717	119 356	137 676	145 483	137 851	142 183	124 554	153 847	152 305	163 761	123 736	137 545	125 327		
52	Otros	208 165	201 874	243 207	219 788	259 831	264 715	199 634	197 991	204 434	253 568	206 190	231 917	228 534		
53	Piezas y Accesorios	85 886	89 421	164 802	99 176	110 830	136 676	109 094	128 741	114 864	117 755	124 660	108 730	148 415		
6	Artículos de Consumo no Especificados en Otra Partida	300 277	266 717	343 665	320 182	348 593	361 992	364 420	429 754	415 654	302 707	362 995	334 174	345 082		
61	Duraderos	69 358	71 004	100 590	101 650	89 484	89 812	100 426	118 795	123 342	67 052	68 603	75 235	79 480		
62	Semiduraderos	109 423	90 908	116 495	106 241	132 745	130 093	136 154	165 543	159 031	122 186	143 161	135 644	143 030		
63	No Duraderos	121 496	104 806	126 580	112 291	126 364	142 088	127 840	145 416	133 281	113 470	151 230	123 295	122 572		
7	Bienes no Especificados en Otra Partida	571	322	364	7 083	941	891	469	695	904	611	315	488	107		
Donaciones		2 274	2 004	2 397	1 910	2 100	3 747	1 506	2 366	8 597	3 718	2 870	1 328	1 575		

Nota: Información preliminar.

1/ Incluye donaciones.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).

Cuadro N° 27

Exportaciones FOB, según Clasificación por Grandes Categorías Económicas: 2012 - 2013
(Miles de US dólares de 2002)

Código	Descripción del Bien	2012												2013		
		Mar	Abr	May	Jun	Jul	Ago	Set	Oct	Nov	Dic	Ene	Feb	Mar		
1	Total	1 359 880	1 049 452	1 169 431	1 295 859	1 315 229	1 285 273	1 248 370	1 246 609	1 266 964	1 283 678	1 134 471	1 040 595	1 177 905		
	Alimentos y Bebidas	208 446	165 759	193 280	251 179	258 170	270 807	236 694	273 513	298 791	290 627	240 928	199 586	176 563		
	Básicos	124 100	96 422	124 510	142 580	175 228	167 393	150 561	187 190	200 844	199 360	168 562	134 057	103 419		
	Elaborados	84 346	69 336	68 770	108 599	82 942	103 414	86 133	86 323	97 947	91 267	72 366	65 529	73 144		
2	Suministros Industriales no Especificados en Otras Partidas	843 889	594 834	688 753	725 409	778 032	727 708	714 628	683 087	647 714	701 738	601 820	581 894	709 839		
	Básicos	330 967	192 460	288 742	282 110	288 545	246 118	300 214	303 756	256 895	329 201	244 044	232 793	309 768		
	Elaborados	512 922	402 375	400 011	443 300	489 487	481 590	414 413	379 331	390 819	372 537	357 777	349 101	400 070		
3	Combustibles y Lubricantes	146 829	130 908	131 335	144 118	122 590	120 683	132 413	127 733	140 273	130 046	165 884	137 891	156 195		
	Básicos	22 159	11 545	11 388	16 041	11 388	10 478	12 873	12 205	23 107	12 642	12 322	12 566	11 834		
	Elaborados	124 670	119 363	119 947	128 077	111 201	110 205	119 540	115 528	117 166	117 404	153 562	125 326	144 361		
4	Bienes de Capital (Excepto Equipo de Transporte) y sus Piezas	35 851	37 215	34 362	37 112	28 503	30 790	31 359	28 811	25 480	27 055	32 247	25 472	27 574		
	Bienes de Capital (Excepto Equipo de Transporte)	20 138	15 625	13 541	20 234	14 552	19 551	16 638	16 807	15 096	17 130	24 261	16 071	18 398		
	Piezas y Accesorios	15 713	21 590	20 822	16 878	13 952	11 239	14 721	12 005	10 383	9 925	7 986	9 401	9 176		
5	Equipos de Transporte y sus Piezas y Accesorios	13 070	13 793	7 048	23 185	4 175	6 279	11 016	7 096	8 087	8 689	9 571	8 400	10 326		
	Vehículos Automotores de Pasajeros	841	475	367	221	289	118	222	305	2	3	58	31	50		
	Otros	8 171	9 224	1 973	17 862	576	1 644	4 939	2 807	2 604	5 162	4 498	5 488	5 245		
	Piezas y Accesorios	4 058	4 094	4 708	5 103	3 369	4 517	5 855	3 984	5 481	3 524	5 015	2 881	5 032		
6	Artículos de Consumo no Especificados en Otra Partida	111 655	106 753	114 442	114 640	123 554	128 785	122 075	125 566	146 395	125 296	83 852	87 136	97 120		
	Duraderos	5 112	3 726	3 621	2 722	2 218	2 701	2 513	2 925	3 399	2 555	2 265	2 529	2 292		
	Semiduraderos	54 591	58 216	55 706	57 990	67 750	69 543	66 848	65 479	77 978	67 963	40 124	45 257	49 907		
	No Duraderos	51 953	44 810	55 116	53 928	53 586	56 540	52 714	57 161	65 018	54 778	41 463	39 350	44 921		
7	Bienes no Especificados en Otra Partida	139	190	211	215	205	222	186	804	226	226	168	216	288		

Nota: Información preliminar.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).

Instituto Nacional de Estadística e Informática (INEI).

Cuadro N° 28

Importaciones FOB, según Clasificación por Grandes Categorías Económicas: 2012 - 2013
(Miles de US dólares de 2002)

Código	Descripción del Bien	2012												2013		
		Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar		
Total 1/		2 245 039	2 075 143	2 437 708	2 234 927	2 425 995	2 487 453	2 334 327	2 499 412	2 394 406	2 134 608	2 390 343	2 040 172	2 114 043		
1	Alimentos y Bebidas	98 256	93 675	109 367	98 560	111 088	110 451	113 304	111 836	107 603	102 353	98 374	81 543	93 351		
11	Básicos	27 749	27 490	25 321	29 645	26 136	30 746	35 478	34 352	26 151	32 525	33 932	29 849	30 788		
12	Elaborados	70 507	66 185	84 045	68 914	84 951	79 705	77 826	77 484	81 452	69 828	64 442	51 694	62 563		
2	Suministros Industriales no Especificados en Otras Partidas	509 320	504 805	590 836	530 568	603 721	587 108	550 640	594 310	540 973	502 515	575 195	493 177	507 692		
21	Básicos	31 651	27 537	34 400	28 859	33 245	29 783	32 415	46 855	33 909	38 846	32 052	30 740	24 710		
22	Elaborados	477 669	477 268	556 436	501 708	570 476	557 325	518 225	547 455	507 064	463 669	543 143	462 438	482 982		
3	Combustibles y Lubricantes	141 566	140 428	112 274	95 188	146 071	176 080	170 295	165 439	177 321	109 307	220 411	138 850	159 989		
31	Básicos	86 129	79 073	67 487	54 424	74 762	84 782	93 364	87 937	84 643	53 080	113 020	63 506	99 186		
32	Elaborados	55 437	61 356	44 788	40 764	71 308	91 298	76 931	77 502	92 678	56 227	107 391	75 344	60 803		
4	Bienes de Capital (Excepto Equipo de Transporte) y sus Piezas	860 398	744 970	840 512	790 171	803 315	813 520	780 471	802 082	770 411	684 613	807 500	631 358	629 932		
41	Bienes de Capital (Excepto Equipo de Transporte)	627 696	543 482	585 749	557 122	600 115	603 783	591 098	585 996	565 285	514 894	594 195	474 963	461 633		
42	Piezas y Accesorios	232 702	201 488	254 762	233 048	203 200	209 737	189 374	216 086	205 127	169 720	213 305	156 395	168 299		
5	Equipos de Transporte y sus Piezas y Accesorios	384 842	363 856	480 875	426 618	459 499	482 409	393 232	435 803	416 673	481 899	388 522	414 705	439 405		
51	Vehículos Automotores de Pasajeros	121 964	110 516	128 229	138 806	129 485	131 427	118 486	147 314	141 030	154 897	112 430	126 411	115 824		
52	Otros	198 225	186 896	224 274	210 701	244 674	244 247	190 335	189 989	188 451	235 552	185 453	211 671	208 275		
53	Piezas y Accesorios	64 653	66 444	128 371	77 110	85 340	106 735	84 410	98 500	87 192	91 450	90 640	76 622	115 306		
6	Artículos de Consumo no Especificados en Otra Partida	248 704	225 847	301 893	287 624	300 256	314 743	325 027	387 841	374 918	250 889	298 272	279 330	282 562		
61	Duraderos	68 719	73 740	112 085	116 029	96 602	100 176	111 507	134 439	136 597	64 870	68 579	77 665	79 466		
62	Semiduraderos	83 823	71 699	92 565	84 964	106 039	104 349	113 914	138 766	132 940	99 548	111 608	104 362	107 506		
63	No Duraderos	96 162	80 408	97 244	86 630	97 614	110 218	99 606	114 636	105 380	86 470	118 085	97 303	95 590		
7	Bienes no Especificados en Otra Partida	392	215	261	4 849	637	606	322	476	619	426	204	324	63		
Donaciones		1 561	1 346	1 690	1 350	1 409	2 537	1 035	1 625	5 888	2 606	1 865	884	1 048		

Nota: Información preliminar.

1/ Incluye donaciones.

Fuente: Superintendencia Nacional de Aduanas y Administración Tributaria (SUNAT).
Instituto Nacional de Estadística e Informática (INEI).

Anexo N° 1

Índices de Precios de las Exportaciones, Importaciones e Intercambio de Comercio Exterior: 2007-2013

(Base Año 2002=100)

Periodo	Exportaciones		Importaciones FOB		Importaciones CIF		Término de Intercambio			
	Índice	Variación %	Índice I/	Variación %	Índice	Variación %	Índice	Variación %		
2007	E	205,39	19,99	125,22	3,63	125,35	3,79	164,02	15,79	
	F	220,02	19,51	126,93	0,40	127,24	0,67	173,34	19,03	
	M	233,18	21,55	125,34	0,62	125,46	0,86	186,04	20,80	
	A	245,89	13,83	129,26	3,32	129,41	3,55	190,24	10,17	
	M	245,74	9,98	122,25	-2,74	122,80	-2,03	201,02	13,08	
	J	253,90	16,87	130,11	0,98	130,61	1,57	195,14	15,73	
	J	256,52	11,76	129,24	1,91	130,12	2,76	198,49	9,66	
	A	247,75	7,69	134,39	6,15	134,00	5,97	184,35	1,45	
	S	249,16	4,89	135,09	3,90	136,01	4,69	184,44	0,96	
	O	253,83	17,26	138,41	10,09	139,34	10,84	183,40	6,51	
	N	259,99	13,23	138,02	15,36	138,44	15,69	188,37	-1,85	
	D	232,42	-1,18	134,87	8,24	135,07	8,23	172,32	-8,71	
	2008	E	241,87	17,76	143,99	14,99	143,97	14,85	167,98	2,41
		F	256,15	16,42	140,92	11,02	141,40	11,12	181,77	4,86
M		273,46	17,27	146,26	16,69	145,98	16,36	186,97	0,50	
A		276,59	12,48	144,37	11,69	144,71	11,82	191,58	0,71	
M		279,14	13,59	152,50	24,74	152,11	23,87	183,05	-8,94	
J		270,54	6,55	151,91	16,75	152,05	16,41	178,09	-8,73	
J		272,40	6,19	155,70	20,48	155,68	19,64	174,95	-11,86	
A		259,73	4,83	145,62	8,35	146,09	9,02	178,36	-3,25	
S		247,18	-0,80	149,93	10,98	150,34	10,54	164,86	-10,61	
O		217,14	-14,46	144,50	4,40	145,09	4,13	150,27	-18,06	
N		197,34	-24,10	129,34	-6,29	129,74	-6,28	152,57	-19,01	
D		174,44	-24,95	125,79	-6,73	126,16	-6,59	138,67	-19,53	
2009		E	184,92	-23,54	125,05	-13,16	125,67	-12,71	147,88	-11,96
		F	193,62	-24,41	125,50	-10,95	125,89	-10,97	154,29	-15,12
	M	190,21	-30,44	125,71	-14,05	126,27	-13,50	151,30	-19,08	
	A	202,62	-26,75	127,59	-11,62	128,11	-11,47	158,80	-17,11	
	M	212,00	-24,05	127,78	-16,21	128,35	-15,62	165,91	-9,36	
	J	213,12	-21,22	133,51	-12,11	133,81	-11,99	159,63	-10,37	
	J	219,77	-19,32	129,40	-16,89	129,84	-16,60	169,83	-2,92	
	A	231,37	-10,92	131,67	-9,58	132,01	-9,64	175,71	-1,48	
	S	241,92	-2,13	130,76	-12,79	130,91	-12,92	185,01	12,22	
	O	248,04	14,23	136,15	-5,78	136,40	-5,99	182,18	21,24	
	N	252,78	28,09	136,43	5,48	136,71	5,37	185,27	21,44	
	D	252,80	44,92	133,58	6,19	133,64	5,93	189,24	36,47	
	2010	E	260,42	40,83	138,28	10,58	138,38	10,11	188,33	27,35
		F	257,48	32,98	133,64	6,49	133,74	6,23	192,66	24,87
M		269,71	41,80	135,18	7,53	135,31	7,16	199,52	31,87	
A		278,16	37,28	137,56	7,81	137,63	7,43	202,21	27,34	
M		272,39	28,49	135,56	6,09	135,75	5,77	200,94	21,11	
J		265,69	24,67	133,96	0,34	134,37	0,42	198,34	24,25	
J		270,76	23,20	139,33	7,67	139,60	7,52	194,33	14,42	
A		281,15	21,52	136,41	3,60	136,61	3,48	206,10	17,29	
S		290,94	20,27	132,48	1,32	132,60	1,29	219,60	18,70	
O		292,97	18,11	139,27	2,29	139,29	2,12	210,36	15,47	
N		292,14	15,57	136,97	0,39	137,04	0,24	213,30	15,12	
D		303,91	20,22	140,20	4,95	140,33	5,01	216,76	14,54	

Continúa...

Anexo N° 1

Índices de Precios de las Exportaciones, Importaciones e Intercambio de Comercio Exterior: 2007-2013
(Base Año 2002=100)

Conclusión

Periodo	Exportaciones		Importaciones FOB		Importaciones CIF		Término de Intercambio			
	Índice	Variación %	Índice 1/	Variación %	Índice	Variación %	Índice	Variación %		
2011	E	287,60	10,44	147,49	6,66	147,28	6,43	195,00	3,54	
	F	302,49	17,48	143,40	7,30	143,57	7,35	210,93	9,48	
	M	321,64	19,26	145,51	7,65	145,54	7,56	221,04	10,78	
	A	324,98	16,83	154,15	12,06	153,90	11,82	210,82	4,26	
	M	314,05	15,29	152,16	12,25	152,35	12,23	206,39	2,71	
	J	322,28	21,30	150,34	12,23	150,35	11,90	214,37	8,08	
	J	316,33	16,83	149,75	7,48	149,97	7,43	211,24	8,70	
	A	343,00	22,00	149,65	9,70	149,54	9,47	229,20	11,21	
	S	329,64	13,30	142,24	7,36	142,41	7,40	231,75	5,53	
	O	322,80	10,18	147,20	5,69	147,28	5,74	219,30	4,25	
	N	299,86	2,64	145,74	6,41	145,84	6,42	205,75	-3,54	
	D	316,70	4,21	154,72	10,36	154,64	10,20	204,69	-5,57	
	2012	E	303,81	5,64	155,86	5,68	155,98	5,91	194,92	-0,04
		F	309,53	2,33	146,54	2,19	146,72	2,19	211,22	0,14
M		304,89	-5,21	145,64	0,09	145,74	0,14	209,34	-5,29	
A		299,81	-7,75	148,95	-3,37	149,04	-3,16	201,27	-4,53	
M		310,01	-1,29	141,85	-6,78	142,05	-6,76	218,55	5,89	
J		289,67	-10,12	141,45	-5,92	141,66	-5,78	204,79	-4,47	
J		299,23	-5,41	149,02	-0,49	149,21	-0,51	200,80	-4,94	
A		299,51	-12,68	147,66	-1,33	147,63	-1,28	202,85	-11,50	
S		322,41	-2,19	145,50	2,29	145,55	2,20	221,58	-4,39	
O		309,65	-4,07	145,64	-1,06	145,75	-1,04	212,61	-3,05	
N		301,50	0,55	146,02	0,19	146,12	0,19	206,48	0,35	
D		309,29	-2,34	142,68	-7,79	142,78	-7,67	216,78	5,91	
2013		E	294,53	-3,05	153,91	-1,26	153,93	-1,31	191,37	-1,82
		F	295,23	-4,62	150,27	2,54	150,21	2,38	196,47	-6,99
	M	295,46	-3,09	150,31	3,21	150,20	3,06	196,56	-6,11	

Nota: Variación con respecto al mismo mes del año anterior.

1/ Índice de Precios implícito de importaciones.

Fuente: INEI, SUNAT, Institutos de Estadística de América Latina, Bancos Centrales de América y Asia.

Ficha Técnica

I. EXPORTACIÓN E IMPORTACIÓN

El Instituto Nacional de Estadística e Informática (INEI), pone a disposición de los usuarios en general, el documento "Evolución de las Exportaciones e Importaciones", que es un trabajo preliminar sobre información del Comercio Exterior.

El INEI, expresa su reconocimiento a la Superintendencia Nacional Adjunta de Aduanas (SUNAT) que con la información registrada ha contribuido a la realización del presente documento.

Los resultados se presentan con información actualizada al 30 de abril de 2013.

1. Objetivo

Determinar la tendencia de las exportaciones por sector económico, y las importaciones según Clasificación por Uso o Destino Económico.

2. Cobertura

Nacional.

3. Periodicidad

Mensual.

4. Universo

Todos los agentes económicos dedicados al comercio exterior.

5. Informante

SUNAT - Superintendencia Nacional Adjunta de Aduanas.

6. Variables en estudio

- **Exportación FOB:** Venta legal de bienes y servicios a un mercado extranjero valorizada en la frontera aduanera del país vendedor, excluyendo los servicios internacionales de fletes y seguros.
- **Importación FOB:** Compra legal de bienes y servicios a un mercado extranjero, valorizada en la frontera del país vendedor, excluyendo los servicios internacionales de fletes y seguros.
- **Clasificación según Uso o Destino Económico (CUODE):** Su propósito es ofrecer una clasificación de todos los bienes dependiendo de su uso o destino económico: bienes de consumo, intermedio y de capital.

- **Clasificación por sectores económicos:** Las exportaciones se agrupan según sector económico que se subdivide en: tradicionales, conformado por todos aquellos bienes que se obtienen directamente de la naturaleza. Incluyen básicamente productos mineros, agrícolas, hidrocarburos y harina de pescado (determinados por el Decreto Supremo N° 076-92-EF). Son considerados como exportaciones no tradicionales las demás partidas arancelarias no señaladas en esa norma, comprende aquellos productos que han sufrido alguna transformación.

7. Tratamiento de la información

La información base utiliza el clasificador de partidas arancelarias (Nandina).

La agregación de las exportaciones por sector económico y de las importaciones por uso o destino económico se realiza con la tabla de equivalencias proporcionada por la SUNAT.

II. ÍNDICES DE PRECIOS DE COMERCIO EXTERIOR

Los índices de precios de exportación (IPEX) y de importación (IPIM), cuya elaboración es de periodicidad mensual, son indicadores utilizados para deflactar los flujos nominales del comercio exterior peruano, permitiendo además, calcular la evolución de los términos de intercambio, el poder de compra de las exportaciones y analizar el impacto de los precios internacionales sobre los precios domésticos.

La metodología adoptada establece el valor unitario como medida de aproximación a los precios; definiendo el valor unitario como el cociente entre el valor FOB o CIF y su correspondiente peso neto. Asimismo, se han asignado indicadores externos en el caso de partidas heterogéneas.

1. Información básica

La fuente de información básica para la elaboración de estos indicadores son los registros aduaneros emitidos por la Oficina de Estadística de la Superintendencia Nacional de Administración Tributaria (SUNAT), clasificados de acuerdo a la Nomenclatura Arancelaria Común de los Países Miembros de la Comunidad Andina (NANDINA). La información corresponde a los valores FOB de las exportaciones y a los valores CIF de las importaciones, siendo la unidad elemental de análisis la partida arancelaria.

2. Tratamiento de la información

En una primera etapa, se filtra la información eliminando todos aquellos registros que distorsionan el comportamiento real de las transacciones aduaneras en las diferentes partidas arancelarias, además, se considera solo el régimen definitivo. Luego en una segunda etapa, se efectúa el proceso de consistencia eliminando de cada partida arancelaria los registros con valores unitarios atípicos, utilizando como criterio estadístico intervalos de confianza, teniendo en cuenta que la participación resultante sea representativa en la partida.

3. Metodología de cálculo

a) Cálculo de los índices de valor unitario

El cálculo de los índices de valor unitario se realiza usando un índice de precios Paasche. La estimación del precio base es obtenido mediante el cálculo del valor unitario promedio anual para cada partida arancelaria, considerando como referencia el año anterior (base móvil), para obtener los valores constantes de cada partida en un determinado periodo, luego se calculan los índices de valor unitario (a través de la relación valores corrientes y constantes en un mes determinado), para aquellas partidas comparables, es decir, que presenten transacciones en similar mes del año anterior. El índice de valor unitario de la partida j en el mes de análisis "i" del año corriente "t" con año base móvil "t-1" está dado por la siguiente relación:

$$IVU_{(j,i,t)} = Vcte_{(j,i,t)} / Vkte_{(j,i,t)}$$

$IVU_{(j,i,t)}$: de análisis "i" del año corriente "t" con año base móvil "t-1"

Valor corriente de la partida j en el mes "i" del año

$Vcte_{(j,i,t)}$: corriente "t"

Valor constante de la partida j en el mes "i" del

$Vkte_{(j,i,t)}$: año corriente "t"

b) Selección de la canasta

Para la selección de la canasta se identificaron las partidas más importantes del comercio exterior peruano, teniendo en cuenta, la permanencia temporal de la partida arancelaria (análisis horizontal) y la representatividad de las partidas arancelarias en cada capítulo (análisis vertical). De manera complementaria se realizó un análisis de volatilidad de los índices de valor unitario, a fin de determinar e identificar las partidas homogéneas y heterogéneas.

Las partidas arancelarias consideradas homogéneas (poca volatilidad) son aquellas que reflejan adecuadamente la evolución de los precios; mientras que, en las partidas consideradas heterogéneas (alta volatilidad) la evolución de sus valores unitarios pueden reflejar no sólo cambios en los precios, sino también en la composición al interior de las mismas.

c) Determinación de los índices de precios de comercio exterior

En las partidas homogéneas, el índice de valor unitario del mes corriente, se compara con su similar del año anterior, estableciendo un relativo móvil que permite estimar la variación neta de los precios. Este relativo constituye el factor de encadenamiento de los números índices, a partir de los definidos en la base fija (año 2002).

Para el caso de las partidas heterogéneas, se asignan indicadores externos relacionados, tales como índices de precios de importaciones o exportaciones (según sea el caso) de los principales países socios comerciales, cotizaciones internacionales y algunos rubros de los índices de precios al por mayor y de maquinaria y equipo (Perú).

A las partidas no seleccionadas se les imputa el número índice del capítulo o sección, según sea el caso, calculado en base a los índices obtenidos de las partidas de la canasta, obteniéndose de esta manera índices de precios para todas aquellas partidas que registraron actividad aduanera en el periodo de análisis.

d) Fórmula de cálculo

El índice de precios general en el mes de análisis "i" del año corriente "t" a precios del año base 2002 para las exportaciones e importaciones está dado por la siguiente relación:

$$IP_{(i,t)} = \sum_{j=1}^N VCTE_{(j,i,t)} / \sum_{j=1}^N VKTE_{(j,i,t)}$$

$IP_{(i,t)}$: Índice de precio del mes "i" del año "t" con año base 2002

$Vcte_{(j,i,t)}$: Valor corriente (FOB o CIF) de la partida j en el mes de análisis "i" del año corriente "t".

$Vkte_{(j,i,t)}$: Valor constante de la partida j en el mes "i" del año corriente "t", a precios del periodo base (año 2002=100)

N : Número total de partidas en el mes de análisis "i" del año corriente "t"