

Producción Nacional

Agosto 2015

INFORME TÉCNICO
No 10 - Octubre 2015

El Instituto Nacional de Estadística e Informática informa que, la producción nacional en agosto de 2015 creció en 2,57% y acumuló durante enero-agosto una variación de 2,55%; contabilizando 73 meses de crecimiento continuo.

En el mes de análisis la mayoría de los sectores registraron resultado positivo; entre los que destacan por su contribución el sector minería e hidrocarburos, comercio, servicios financieros y seguros, telecomunicaciones y servicios prestados a empresas.

La evolución positiva de la actividad económica del país se sustentó principalmente en el dinamismo del consumo privado, así la venta minorista creció en 2,42%, las importaciones de bienes de consumo no duradero en 9,30% y los créditos de consumo 18,66%. De similar modo, el gasto de consumo del gobierno aumentó en 17,31% por la mayor adquisición de bienes y servicios (25,01%). Asimismo, coadyuvó a este resultado la mayor demanda externa de productos tradicionales (3,38%), mineros y pesqueros.

Durante los últimos 12 meses (setiembre 2014-agosto 2015) la actividad económica registró un crecimiento de 2,18%.

CUADRO Nº 01

Evolución del Índice Mensual de la Producción Nacional: Agosto 2015 (Año base 2007)

Sector	Ponderación 1/	Variación Porcentual		
		2015/2014		Set 14-Ago 15/
		Agosto	Enero-Agosto	Set 13-Ago 14
Economía Total	100,00	2,57	2,55	2,18
DI-Otros Impuestos a los Productos	8,29	1,89	-0,31	0,01
Total Industrias (Producción)	91,71	2,63	2,80	2,37
Agropecuario	5,97	1,18	2,22	2,35
Pesca	0,74	-10,31	9,37	-19,32
Minería e Hidrocarburos	14,36	6,10	6,11	3,64
Manufactura	16,52	-2,15	-2,34	-4,41
Electricidad, Gas y Agua	1,72	6,73	5,32	5,13
Construcción	5,10	-8,12	-7,82	-3,67
Comercio	10,18	4,02	3,83	3,97
Transporte, Almacenamiento, Correo y Mensajería	4,97	3,02	2,36	2,36
Alojamiento y Restaurantes	2,86	2,73	3,06	3,23
Telecomunicaciones y Otros Servicios de Información	2,66	7,49	7,50	7,43
Financiero y Seguros	3,22	8,92	9,85	10,40
Servicios Prestados a Empresas	4,24	4,26	4,94	5,57
Administración Pública, Defensa y otros	4,29	3,42	3,42	3,55
Otros Servicios 2/	14,89	3,93	4,49	4,61

Nota: El cálculo correspondiente al mes de agosto de 2015 ha sido elaborado con información disponible al 07-10-2015.

1/ Corresponde a la estructura del PBI año base 2007.

2/ Incluye Servicios Inmobiliarios y Servicios Personales.

Fuente: Instituto Nacional de Estadística e Informática, Ministerio de Agricultura y Riego, Ministerio de Energía y Minas, Ministerio de la Producción, Ministerio de Transportes y Comunicaciones, Superintendencia de Banca, Seguros y AFP, Ministerio de Economía y Finanzas, Superintendencia Nacional de Aduanas y de Administración Tributaria, y Empresas Privadas.

GRÁFICO Nº 01
Evolución Mensual de la Producción Nacional: 2011-2015
 (Variación % respecto a similar periodo del año anterior)

* / Últimos 12 meses.
 Fuente: Instituto Nacional de Estadística e Informática.

GRÁFICO Nº 02
Evolución del Índice Original y Desestacionalizado de la Producción Nacional: 2011-2015
 Año Base 2007=100

Fuente: Instituto Nacional de Estadística e Informática.

EVOLUCIÓN SECTORIAL

AGROPECUARIO

Mensual: 1,18% - Acumulado: 2,22%

Subsector Agrícola: -2,09%

Subsector Pecuario: 5,29%

El sector **agropecuario** en agosto de 2015 creció en 1,18%, respecto al nivel de producción alcanzado en similar mes del año 2014, sustentado por el crecimiento del subsector pecuario en 5,29%, el cual fue contrarrestado parcialmente por el resultado negativo del subsector agrícola en 2,09%. El resultado positivo del *subsector pecuario* fue explicado por la mayor producción de aves, porcino, huevo y leche fresca.

Por otro lado, la contracción del *subsector agrícola* es explicada por los menores volúmenes obtenidos de arroz cáscara, aceituna, algodón rama, papa, maíz amiláceo y caña de azúcar, entre los principales cultivos, situación que fue determinada por la presencia de anomalías de temperaturas máximas en el litoral costero, así como la mayor frecuencia e intensidad de heladas en la sierra.

PESCA

Mensual: -10,31% - Acumulado 9,37%

Consumo Humano Directo: -6,09%

Consumo Industrial: -80,39%

El sector **pesca** decreció en 10,31%, debido a la menor captura para consumo humano indirecto para la preparación de harina y aceite de pescado, ante la menor extracción de anchoveta en -80,39%; así como la disminución de la pesca marítima destinada al consumo humano directo (6,09%), determinada por la disminución de la captura de especies para la elaboración de congelado, enlatado y curado. Sin embargo, fue mayor la captura de especies para el consumo en estado fresco.

La captura de anchoveta en el mes de análisis ascendió a 3 982 toneladas, que comparadas con el nivel de agosto de 2014 (20 311 toneladas), registró un decrecimiento de 80,39%; debido a la culminación de la primera temporada 2015 de pesca de anchoveta en la zona norte y centro del país, a partir del 31 de julio del presente año (R.M. N° 229-2015-PRODUCE). Se debe indicar que la pesca marginal registrada en el mes corresponde a la captura de la zona sur (puerto de Ilo), área de menor presencia del recurso, donde no hubo suspensión de pesca del recurso.

Mientras que, en agosto de 2014, la primera temporada de pesca de anchoveta en la zona norte y centro del país, se registró hasta el 10 de agosto de ese año (R.M. N°258-2014-PRODUCE); por lo que aún hubo desembarque, aunque en niveles bajos, en los puertos de Callao, Chancay y Végueta, principalmente.

MINERÍA E HIDROCARBUROS

Mensual: 6,10% - Acumulado: 6,11%

Subsector Minería: 13,30%**Subsector Hidrocarburos: -19,92%**

El sector **minería e hidrocarburos** en agosto 2015 creció en 6,10%, impulsado por la actividad minera metálica que creció en 13,30%, ante los mayores volúmenes de producción de cobre, hierro, plata y plomo; asociado a las operaciones de las Mineras Chinalco Perú con el proyecto polimetálico Toromocho, Hudbay Perú en la unidad minera Constanca; además del mayor volumen de mineral extraído y procesado por las principales empresas, en correspondencia con la ampliación de capacidad instalada, implementación de mejoras continuas en los procesos productivos y aplicación de programas de reducción de costos, en un escenario internacional de disminución generalizada en la cotización de metales. Este resultado fue atenuado por la contracción del subsector de hidrocarburos en -19,92%, determinada por el menor nivel de explotación de líquidos de gas natural y gas natural por parte de la contratista Pluspetrol Perú Corporation, atribuida a la ejecución de los trabajos de mantenimiento programado en la Unidad de la Planta de Procesamiento Malvinas. De igual forma, se registró menor extracción de petróleo crudo por parte de la mayoría de contratistas, en un entorno de retroceso continuo en el precio internacional del crudo.

MANUFACTURA

Mensual: -2,15% - Acumulado: -2,34%

Subsector Fabril Primario: -3,78%**Subsector Fabril No Primario: -1,68%**

En el mes de agosto de 2015, el sector **manufactura** se redujo en 2,15%, debido a la menor actividad del subsector fabril primario en -3,78% y fabril no primario en -1,68%.

La reducción de la actividad **fabril primaria** es explicada principalmente por la disminución de la rama de *elaboración y conservación de pescado, crustáceos y moluscos* en 43,44% (harina y aceite de pescado, y pescados y mariscos congelados); *fabricación de productos de la refinación del petróleo* tuvo una variación negativa en 5,81%, (menor demanda externa de Panamá y España) y azúcar se redujo en 1,70%.

El resultado del sub sector **fabril no primario** se explica por la menor producción en la industria de bienes de consumo (-0,34%), bienes intermedios (-2,58%) y bienes de capital (-10,20%).

Entre las ramas que explican la reducción de la **industria de bienes de consumo** figuran, la rama de *fabricación de productos farmacéuticos, sustancias químicas medicinales y productos botánicos* que presentó un retroceso de 30,20%; en parte explicada por la menor demanda externa (Ecuador y Brasil); *fabricación de otros artículos de papel y cartón* registró una contracción de 17,85% por menor venta externa (Chile, Venezuela y Honduras). La rama de *fabricación de prendas de vestir, excepto prendas de piel* decreció 6,02%, explicado por la menor demanda interna; así como externa de Venezuela.

Asimismo, entre las actividades que explican la disminución de la **industria productora de bienes intermedios** se encuentra la actividad de *aserrado y acepilladura de madera* que se redujo en 35,75% ante la disminución de demanda externa (China, República Dominicana y EE.UU.); *fabricación de cemento, cal y yeso* retrocedió 7,63%, por el menor dinamismo de la actividad de la construcción, sumada a la menor venta externa a Venezuela, Brasil, Bolivia, Chile y Ecuador y la *fabricación de partes y piezas de carpintería para edificios y construcciones* registró una baja de 51,73%, ante los menores pedidos de Panamá, Italia y Bolivia.

Entre las ramas que explicaron el comportamiento desfavorable de la **industria de bienes de capital** figura la industria de *fabricación de tanques, depósitos y recipientes de metal* que disminuyó en 61,98%, debido a la menor demanda de EE.UU., Argentina, Panamá y México; *fabricación de maquinaria para la explotación de minas y canteras y para obras de construcción* descendió 43,00% por menor demanda externa de Italia y EE.UU. Asimismo se redujo la *fabricación de motores, generadores y transformadores eléctricos y aparatos de distribución y control de energía* en 17,08%, ante la menor exportación de grupos electrógenos petroleros a Panamá y Colombia.

El sector **electricidad, gas y agua** registró una variación positiva de 6,73%, debido al crecimiento del subsector electricidad en 7,25%, gas en 0,25% y agua 4,43%.

Según origen, la producción de energía térmica de uso público aumentó en 7,00%, debido a la mayor producción de las generadoras térmicas Ventanilla, Chilca 1, Santa Rosa – UTI e Ilo 2, entre las principales; asimismo, la producción de energía hidráulica de uso público aumentó en 5,54%, como consecuencia de la mayor producción de las centrales hidráulicas Mantaro, Restitución, Chimay y Cañón del Pato.

Según empresas, incrementaron su producción: Edegel, Termoselva, Egemsa, Kallpa Generación, Egenor, Egasa, San Gabán Egesur y Electro Ucayali. La distribución de gas en el mes de análisis, aumentó en 0,25%, explicado por la mayor demanda de Gas Natural Vehicular en 3,96% y generadoras en 2,27%.

ELECTRICIDAD, GAS Y AGUA

Mensual: 6,73% - Acumulado: 5,32%

Subsector Electricidad: 7,25%

Subsector Gas: 0,25%

Subsector Agua: 4,43%

CONSTRUCCIÓN

Mensual: -8,12% - Acumulado: -7,82%

El sector **construcción** en agosto 2015 registró un decrecimiento de 8,12%, que se constata en la reducción del avance físico de obras en 30,22% y del consumo interno de cemento en 0,98%.

El resultado desfavorable del avance físico de obras se registró en los tres ámbitos del gobierno: local (-44,75%), regional (-31,78%) y nacional (-3,36%). La reducción del consumo interno de cemento es explicada por el menor ritmo de obras registradas en empresas mineras, centros empresariales, centros comerciales.

No obstante, se debe señalar que, durante el mes de análisis aumentó el nivel de inversión de nuevos proyectos como Open Plaza en Huancayo, Tottus en La Molina, almacenes de Tottus en Huachipa, Megaplaza en Huaral y Centro Comercial Galaxy en Chorrillos; así también, en empresas mineras como Mina Inmaculada en Ayacucho y la Mina Cerro Lindo en Chincha. Del mismo modo continuaron las obras de edificios multifamiliares y de autoconstrucción.

COMERCIO

Mensual: 4,02% - Acumulado: 3,83%

El sector **comercio** en agosto de 2015 registró un crecimiento de 4,02%, con reportes positivos de sus tres grandes componentes.

El **comercio al por mayor** mostró un avance de 5,05%, sustentado en el aumento de la venta de materias primas agropecuarias y de animales; venta de maquinaria pesada, equipos y repuestos mineros; la venta de equipos electrónicos de telecomunicaciones y sus partes (equipos celulares, tarjetas telefónicas, piezas electrónicas para maquinaria de uso industrial y accesorios y cables eléctricos); la venta de metales y minerales metalíferos y la venta de combustibles sólidos, líquidos y gaseosos y de productos conexos. El **comercio al por menor** registró crecimiento de 2,42% por el buen desempeño de la venta de combustible para vehículos automotores; venta de productos agroquímicos, veterinarios, médicos y artículos ópticos por ampliación de mercados; venta de alimentos en almacenes especializados por sostenida demanda de artículos de primera necesidad; venta en supermercados e hipermercados; venta de productos farmacéuticos y medicinales; venta de artículos de ferretería, pinturas y productos de vidrio.

El **comercio automotriz** creció 1,03% por los negocios de venta de partes, piezas y accesorios de vehículos automotores, por el mantenimiento y reparación de vehículos automotores y la venta y reparación de motocicletas. En contraste, la venta de vehículos automotores registró disminución.

El sector **transporte, almacenamiento y mensajería** creció en 3,02% por el aumento de la actividad del subsector almacenamiento y mensajería en 13,20%, en tanto decreció el subsector transporte en 0,57%.

El aumento del subsector almacenamiento y mensajería es explicado por el resultado positivo de la actividad de apoyo al transporte en 18,35% y almacenamiento y depósito en 7,08%.

La disminución del subsector transporte fue determinada por la reducción del transporte por vía acuática en 7,91%, ante la reducción del tráfico fluvial en 11,78%; asimismo, disminuyó el tráfico aéreo de pasajeros y carga en 2,43%. No obstante, contrarrestó parcialmente la caída del subsector, el incremento del transporte por vía terrestre en 0,33%, con el aumento del transporte de pasajero y carga por carretera en 0,89% y 1,42%, respectivamente; así como el aumento del transporte férreo en 4,10%.

El sector **alojamiento y restaurantes** experimentó un crecimiento de 2,73%, determinado por el resultado positivo de la actividad de alojamiento en 3,91% y restaurantes en 2,54%.

El aumento del subsector **restaurantes** se sustentó en el resultado positivo de los negocios de restaurantes, otras actividades de servicio de comidas, actividades de servicio de bebidas y suministro de comidas por encargo.

El sector de **Telecomunicaciones y Otros Servicios de Información** creció en 7,49%, influenciado por el subsector telecomunicaciones en 9,83% y contrarrestado por la leve disminución del subsector otros servicios de información en 0,62%.

El subsector de *telecomunicaciones* creció en 9,83%, determinado por los servicios de internet y de televisión por suscripción, los cuales presentaron incremento de 19,65% y 15,39% respectivamente; por mayor demanda de paquetes con conexión a internet móvil y/o fijo así como la adquisición y/o renovación de paquetes de canales y de los servicios dúos y tríos; también aumentó el servicio de telefonía móvil en 12,55% y servicios de trasmisión de datos en 8,59%, ante el mayor nivel de envíos de mensajes de texto (SMS), multimedia (MMS) y consumo de datos.

El subsector de *otros servicios de información* presentó una leve disminución de 0,62%, por menor actividad de edición de periódicos, revistas y otras publicaciones, transmisión de radio y TV y producción, distribución y exhibición de películas cinematográficas.

El sector **financiero y seguros** se incrementó en 8,92%, sustentado en el dinamismo de los créditos, que crecieron en 18,32% y la expansión de los depósitos en 13,63%.

Según tipo de crédito, destacan los corporativos otorgados a grandes, medianas, pequeñas y microempresa, incrementándose en 19,30%. Los mayores montos fueron otorgados a los sectores comercio, industria manufacturera, actividades inmobiliarias, empresariales y de alquiler, transporte, almacenamiento y comunicaciones, minería, y electricidad, gas y agua.

Según créditos por modalidad, sus componentes se mostraron dinámicos: los créditos corporativos se incrementaron en 42,34%, créditos a grandes empresas 11,76%, medianas empresas 5,42%, pequeñas empresas 6,77% y microempresas en 77,13%.

Asimismo, los créditos de consumo crecieron en 18,66% por el incremento de los créditos para adquisición de autos (4,29%), tarjetas de crédito (24,96%) y préstamos (14,44%).

En tercer lugar, figuran los créditos hipotecarios para vivienda (14,17%) con mayores créditos Mi Vivienda en 10,49%.

El sector de **servicios prestados a empresas** registró un aumento de 4,26%, impulsado por el dinamismo de todas sus rubros componentes, con excepción de la actividad de publicidad e investigación de mercados.

La división de actividades *profesionales, científicas y técnicas* (5,39%) presentó dinamismo en las *actividades de consultoría de gestión* empresarial (administración, producción, finanzas, recursos humanos y marketing). Así también, crecieron las *actividades de arquitectura e ingeniería y actividades conexas*, debido al desarrollo de proyectos y estudio de viabilidad, informes técnicos, diseño, dirección y coordinación de las obras en ejecución. De modo similar aumentó la actividad de *ensayos y análisis técnicos*, actividades jurídicas, y actividades de contabilidad, teneduría de libros y auditoría.

El grupo de *actividades de servicios administrativos y de apoyo* (3,98%) creció en el rubro de *alquiler y de arrendamiento operativo* destacando los servicios de *alquiler y arrendamiento operativo de vehículos automotores* ante el mayor requerimiento de autos, buses, camionetas y minivans para el sector empresarial y turístico; también aumentó el *alquiler y arrendamiento operativo de otros tipos de maquinarias, equipos y bienes*, y la *actividad de seguridad e investigación*.

SERVICIOS PRESTADOS A EMPRESAS

Mensual: 4,26% - Acumulado: 4,94%

La actividad de *agencias de viajes y operadores turísticos* (7,19%) registró ascenso en *agencias de viajes* por demanda de pasajes aéreos y boletos de crucero dirigido al segmento vacacional y de *operadores turísticos* creció por oferta de paquetes especiales (excursiones, tours privados, servicios de aventura, hospedaje, traslados y gastronomía).

El sector **servicios de gobierno** creció en 3,42%, debido a los mayores servicios brindados por los sectores de la *Administración Pública, Defensa y otros servicios*.

En la *Administración Pública* el sector *Educación*, utilizó recursos en el desarrollo de la educación universitaria de pregrado, desarrollo de las instituciones educativas de primaria y secundaria, desarrollo de la educación del II ciclo de educación básica regular, unidades de enseñanza y producción y en el desarrollo para atención de centros de educación básica especial. Los *Gobiernos Regionales* implementaron actividades de desarrollo en instituciones educativas de primaria y secundaria, desarrollo de la educación del II ciclo de educación básica regular, atención en hospitalización, desarrollo de la educación técnica, atención básica de salud y aplicación de vacunas completas.

El desarrollo e inclusión social realizó gastos en la capacitación de recursos humanos para el desarrollo y en la gestión de los programas sociales. El sector *Transportes y Comunicaciones* empleó recursos en la conservación por niveles de servicio de la red pavimentada y no pavimentada, funcionamiento de unidades de peajes y en el mantenimiento rutinario red vial nacional no pavimentada.

También aumentaron su actividad el sector *Agricultura, Justicia, Ministerio Público y Presidencia del Consejo de Ministros, entre otros*.

El sector *Defensa* amplió actividades en el mantenimiento y entrenamiento del efectivo militar, en la formación militar de oficiales y en el mantenimiento y entrenamiento del efectivo guardacostas.

GRÁFICO N° 03

Indicador Mensual de la Producción Nacional, 2008-2015
(Variación porcentual anualizada - Año base 2007)

Fuente: Instituto Nacional de Estadística e Informática.

Contribución de las actividades económicas a la Producción Nacional: Agosto 2015

En el crecimiento de la actividad productiva registrado en agosto de 2015 (2,57%) contribuyó el sector minería e hidrocarburos con 0,71 puntos, otros servicios en 0,55 puntos, comercio 0,50 puntos, financiero y seguros 0,48 puntos, telecomunicaciones y otros servicios de información 0,31 puntos, servicios prestados a empresas 0,18 puntos, derechos de importación y otros impuestos a los productos 0,15 puntos, transporte, almacenamiento, correo y mensajería 0,15 puntos, administración pública y defensa 0,15 puntos, electricidad gas y agua 0,12, alojamiento y restaurantes 0,09 puntos y agropecuario 0,06 puntos. Por el contrario, le restaron al resultado del mes, el sector construcción 0,57 puntos, manufactura 0,29 puntos y pesca 0,02 puntos.

GRÁFICO N° 04

Contribución a la variación de la Producción Nacional, según actividad económica: Agosto 2015

Fuente: Instituto Nacional de Estadística e Informática.

Producción Sectorial: Agosto 2015

Sector Agropecuario

En agosto de 2015, el **Sector Agropecuario** creció en 1,18% respecto al nivel de producción alcanzado en similar mes del año 2014, sustentado principalmente por el crecimiento del subsector pecuario en 5,29%, el cual fue contrarrestado parcialmente por el resultado negativo del subsector agrícola en 2,09%.

Cuadro N° 2
Sector Agropecuario: Agosto 2015
(Año base 2007)

Sector	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Sector Agropecuario	100,00	1,18	2,22
Subsector Agrícola	63,41	-2,09	0,36
Subsector Pecuario	36,59	5,29	5,49

Fuente: Ministerio de Agricultura y Riego.

El resultado positivo del **subsector pecuario** (5,29%) fue explicado por la mayor producción de ave 7,46%, huevo 7,35%, leche fresca 3,15% y porcino en 4,18%.

Cuadro N° 3
Subsector Pecuario: Agosto 2015
(Año base 2007)

Producto	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Ave	15,44	7,46	8,07
Huevos	3,48	7,35	6,93
Leche Fresca	5,73	3,15	2,81
Porcino	2,37	4,18	4,80

Fuente: Ministerio de Agricultura y Riego.

El crecimiento en la producción de **ave** (7,46%), fue determinado por la mayor saca de pollo en las granjas de Lima y La Libertad, ante mayores colocaciones de pollos "BB" línea carne durante los meses de mayo y junio del presente año.

La producción de **huevos** se expandió en 7,35%, debido al incremento del número de gallinas ponedoras, como consecuencia de una mayor colocación de pollos BB de la línea postura en los departamentos de Ica, Lima y La Libertad.

La producción de **leche fresca** fue superior en 3,15% por la mayor población de vacas en ordeño en las cuencas lecheras de Arequipa y Cajamarca. Así también se incrementó la producción de **porcino** en 4,18%, ante el mayor beneficio logrado en los camales de los departamentos de Lima y Cajamarca, destinado tanto a los principales mercados, como a las plantas procesadoras de embutidos y carnes preparadas.

Cuadro N° 4
Subsector Agrícola: Agosto 2015
(Año base 2007)

Producto	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Arroz Cáscara	8,68	-20,18	8,44
Aceituna	0,49	-83,32	-75,50
Algodón Rama	2,40	-73,56	-22,88
Quinua	0,17	-49,37	6,92
Papa	6,67	-5,21	2,21
Maíz Amiláceo	1,29	-13,60	-0,26
Uva	1,22	120,51	11,45
Caña de Azúcar	2,11	-4,52	-12,38
Cebolla	1,48	25,65	-1,60
Café	4,73	25,69	7,08
Maíz Amarillo Duro	3,22	28,49	8,85

Fuente: Ministerio de Agricultura y Riego.

Por otro lado, la contracción del **subsector agrícola** (-2,09%) es explicada por los menores volúmenes obtenidos de arroz cáscara, aceituna, algodón rama, frijol grano seco, pallar grano seco, papa, maíz amiláceo, caña de azúcar, entre los principales cultivos, situación que fue determinada por la presencia de anomalías de temperaturas máximas en el litoral costero, así como la mayor frecuencia e intensidad de heladas en la sierra. Sin embargo, otros productos agrícolas de importancia en la estructura productiva, mostraron niveles ascendentes, tales como maíz amarillo duro, café, cebolla y uva.

Después de tres meses de crecimiento, la producción de **arroz cáscara** disminuyó en 20,18%, explicada por menores siembras realizadas en los meses de marzo y abril, aunada a las altas temperaturas por encima de los límites críticos que causaron estrés térmico, afectando el llenado de granos. Asimismo, entre los departamentos que reportaron menor producción, figuran Piura, Tumbes y Amazonas.

La **aceituna** se redujo en 83,32%, sustentado por menores niveles producidos principalmente en Tacna, debido a factores climáticos que afectaron la etapa de floración, como anomalías de temperaturas máximas por encima de lo normal. Asimismo, el valor exportado en todas sus presentaciones (aceitunas preparadas o conservadas sin congelar, aceitunas conservadas y aceitunas frescas o refrigeradas) disminuyó en 57,08%; siendo los países de menor demanda Brasil, Chile y Estados Unidos de América.

La producción de **algodón rama** disminuyó en 73,56% por menor superficie sembrada y cosechada en los departamentos de Piura y La Libertad.

La contracción en la producción de **frijol grano seco** (-27,23%), se debió al adelanto de siembras y cosechas en Amazonas, aunado a menores siembras realizadas en Arequipa y Apurímac.

El volumen de producción de **pallar grano seco** decreció en 65,41%, principalmente en Ica, por adelanto de siembras y cosechas.

La producción de **quinua** retrocedió en 49,37%, debido a menores cosechas, como resultado de menores siembras realizadas, influenciada por los precios bajos pagados al productor.

Por otro lado, la producción de **maíz amarillo duro** se incrementó en 28,49%, por la mayor superficie sembrada, principalmente en los departamentos de Lambayeque, Ica y Áncash.

La producción de **café** fue superior en 25,69%, por mejora de rendimientos en Jaén y Junín luego de la incidencia de la roya amarilla en años anteriores, aunado a condiciones de humedad en el suelo, que favorecieron la necesidad hídrica en las plantaciones de café en plena maduración y cosecha. Del mismo modo, el valor exportado de café (tostado sin descafeinar molido, tostado sin descafeinar grano, los demás café sin tostar) disminuyó en 36,34%. Los países que disminuyeron su demanda fueron Alemania, Estados Unidos de América, Bélgica y Suecia, entre otros.

El volumen de producción de **cebolla** se expandió en 25,65%, por adelanto de cosechas en Arequipa debido a mejores precios; así como por mayores siembras en Ica, destinadas a la exportación.

La producción de **uva** aumentó en 120,51%, sustentado por la mayor superficie cosechada, lograda principalmente en Piura. La producción de **cacao** fue superior en 13,84%, sustentado por mayor superficie de producción en los departamentos de Junín, Ucayali y Huánuco. Asimismo, el valor exportado de cacao en grano creció en 27,77%, principalmente por la mayor demanda de Estados Unidos de América.

Gráfico N° 5
Índice mensual de la Producción del Sector Agropecuario: 2007-2015
(Año base 2007= 100)

Serie desestacionalizada con el programa ARIMA X-12.

Sector Pesca

En agosto del 2015, el sector **pesca** decreció en 10,31%, respecto a similar mes de 2014, debido a la menor captura para consumo industrial (preparación de harina y aceite de pescado), ante la menor extracción de anchoveta en -80,39%; así como la disminución de la pesca marítima destinada al consumo humano directo que se redujo en 6,09%.

Cuadro N° 5
Sector Pesca: Agosto 2015
(Año base 2007)

Sector	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Sector Pesca	100,00	-10,31	9,37
Marítima	95,46	-10,74	9,86
Continental	4,54	-6,87	0,80

Fuente: Ministerio de la Producción - Viceministerio de Pesquería.

En relación con la Temperatura Superficial del Mar (TSM), las anomalías positivas estuvieron alrededor de +1,8 °C en la costa centro y norte, alcanzando en Paita y Chimbote +2,2 °C. La Temperatura del Nivel Medio del Mar también estuvo en promedio de +2°C en la estación oceanográfica a 7 millas náuticas frente a Paita, debido a la llegada de la onda Kelvin cálida, esperada para agosto-setiembre.

Cuadro N° 6
Pesca para consumo industrial: Agosto 2015
(Año base 2007)

Destino	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Consumo Industrial	62,20	-80,39	24,19
Anchoveta	62,19	-80,39	24,19
Otras especies	0,01	-	-

Fuente: Ministerio de la Producción - Viceministerio de Pesquería.

La captura de anchoveta en el mes de análisis ascendió a 3 982 toneladas, que comparadas con el nivel de agosto de 2014 (20 311 toneladas) registró un decrecimiento de 80,39%; debido a la culminación de la primera temporada 2015 de pesca de anchoveta en el zona norte y centro del país, a partir del 31 de julio del presente año (R.M. N° 229-2015-PRODUCE). Se debe indicar que la pesca marginal registrada en el mes corresponde a la captura de la zona sur (puerto de Ilo), área de menor presencia del recurso. Mientras que, en agosto de 2014, la primera temporada de pesca de anchoveta 2014 en la zona norte y centro del país se registró hasta el 10 de agosto de ese año (R.M. N°258-2014-PRODUCE), por lo que aún hubo desembarque, aunque marginal, en los puertos de Callao, Chancay y Végueta, principalmente.

Cuadro N° 7
Pesca para consumo humano directo: Agosto 2015
(Año base 2007)

Destino	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Consumo Humano Directo	33,26	-6,09	-0,77
Congelado	14,76	-27,61	-17,04
Enlatado	2,34	-0,08	-8,53
Fresco	15,07	13,88	19,98
Curado	1,09	-14,24	7,72

Fuente: Ministerio de la Producción - Viceministerio de Pesquería.

Por otro lado, el resultado contractivo de la pesca de origen marítimo para consumo humano directo fue determinado por la disminución de la captura de especies para la elaboración de congelado (-27,61%), entre las que figuran pota, concha de abanico, atún, merluza, anguila, liza, pejerrey, anchoveta, caracol, volador, calamar, bonito, y otros pescados. También decreció la extracción de especies para la elaboración de enlatado (-0,08%), entre las que figuran caballa, almejas, abalón, atún, pota, jurel y otros mariscos. Igualmente disminuyó la captura de especies para la elaboración de curado (-14,24%) como merluza, jurel, caballa, otros pescados, y otras especies. Sin embargo, fue mayor la captura de especies para el consumo en estado fresco (13,88%) como bonito, langostino, corvina, pota, tollo, ayanque, cabrilla, atún, pardo, cojinova, coco o suco, otros peces, y otras especies.

Asimismo, la pesca de origen continental decreció en 6,87%, ante la menor captura de especies para curado (-6,67%) y la menor captura de especies para consumo en estado fresco (-2,94%).

Gráfico N° 6
Índice mensual de la Producción del Sector Pesca: 2007-2015
(Año base 2007 = 100)

Serie desestacionalizada con el programa ARIMA X-12.

Sector Minería e Hidrocarburos

El sector **minería e hidrocarburos** en agosto de 2015 creció en 6,10%, respecto al nivel de producción de similar mes del año 2014, manteniendo una trayectoria ascendente por sexto mes consecutivo, impulsada por la expansión de la actividad minera metálica en 13,30%, determinada principalmente por el mayor volumen de producción de cobre y en menor medida por las alzas en hierro, plata y plomo; atenuada

por la contracción del subsector de hidrocarburos en 19,92% ante el menor nivel de explotación de los 3 productos componentes: líquidos de gas natural, gas natural y petróleo crudo.

Cuadro N° 8
Sector Minería e Hidrocarburos: Agosto 2015
(Año base 2007)

Sector	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Sector Minería e Hidrocarburos	100,00	6,10	6,11
Minería Metálica	84,64	13,30	11,34
Hidrocarburos	15,36	-19,92	-11,41

Fuente: Ministerio de Energía y Minas, PERUPETRO S.A.

La **minería metálica** mantuvo el dinamismo mostrado desde marzo pasado, al registrar una variación de 13,30%, sustentada en la mayor producción de cobre en 34,73%, que significó un aporte positivo de 11,48 puntos porcentuales al resultado del sector, apoyado por los incrementos en la producción de hierro 87,46%, plata 8,47% y plomo 4,64% con una contribución conjunta de 1,77 puntos porcentuales; en tanto que, se registró caídas en la extracción de zinc, molibdeno, oro y estaño que le restaron 2,83 puntos porcentuales al avance sectorial.

El resultado de la minería metálica está asociado a la consolidación de las nuevas operaciones que iniciaron actividades en el año 2014, donde destaca Minera Chinalco Perú con el proyecto polimetálico Toromocho en enero 2014 y que a mediados de junio 2015 alcanzó capacidad plena de producción; Hudbay Perú por la puesta en marcha del proyecto cuprífero Constancia en diciembre 2014 y que alcanzó su producción comercial en abril último; además del mayor volumen de mineral extraído y procesado por las principales empresas, en correspondencia con la ampliación de capacidad instalada, implementación de mejoras

Producción Nacional

continuas en los procesos productivos y aplicación de programas de reducción de costos, en un escenario internacional de disminución generalizada en la cotización de metales, registrándose los precios más bajos durante agosto 2015 en cobre (¢US\$/lb 230,84) desde julio de 2009 (237,59 ¢US\$/lb) y en plata (14,93 US\$/oz.tr.) desde agosto de 2009 (14,47 US\$/oz.tr.)

Cuadro N° 9
Subsector Minería: Agosto 2015
(Año base 2007)

Producto	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Cobre	30,16	34,73	15,64
Oro	20,60	-3,52	5,30
Zinc	15,39	-9,42	8,68
Plata	7,34	8,47	4,51
Molibdeno	5,43	-18,22	18,51
Plomo	3,13	4,64	14,55
Hierro	1,78	87,46	6,42
Estaño	0,81	-5,70	-14,49

Fuente: Ministerio de Energía y Minas, PERUPETRO S.A.

La producción de **cobre** (34,73%) mostró una tendencia ascendente desde marzo 2015, registrando el mayor volumen en agosto 2015, por el aporte fundamental de Hudbay Perú (Constancia) cuya producción representó cerca del 9% del total mensual, consolidándose como el sexto productor nacional de cobre; y los incrementos en Minera Chinalco Perú, Antapaccay, Antamina, Southern Perú Copper Corporation y Sociedad Minera Cerro Verde. La producción de **hierro** se recuperó tras la contracción observada en los cuatro meses anteriores al crecer en 87,46% en agosto 2015, variación que en parte responde a un efecto estadístico, debido a que en similar mes del año pasado, se registró una paralización de actividades en Shoungang Hierro Perú por la huelga de trabajadores que se inició el 15 de agosto y se extendió por 21 días. Con respecto a la producción de **plata** el ascenso de 8,47% se sustentó en el mayor nivel de extracción de las compañías Antamina, Minera Chinalco Perú, Buenaventura, Administradora Cerro, Ares, Sociedad Minera El Brocal, Raura y Apumayo. En **plomo** (4,64%) fue relevante el aporte de Sociedad Minera El Brocal ausente en la base de comparación, además de los aumentos en Minera Raura, Brexia Goldplata, Minera Bateas, Trevali Perú, Consorcio de Ingenieros Ejecutores Mineros y Administradora Chungar.

Cuadro N° 10
Subsector Hidrocarburos: Agosto 2015
(Año base 2007)

Sector	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Petróleo Crudo	9,96	-11,37	-15,32
Líquidos de Gas Natural	4,20	-23,18	-11,77
Gas Natural	1,21	-27,03	-4,27

Fuente: Ministerio de Energía y Minas y PERUPETRO S.A.

La producción de **hidrocarburos** disminuyó en 19,92%, dato con el cual el subsector presentó un comportamiento decreciente por siete meses sucesivos, como consecuencia de la menor explotación de líquidos de gas natural (-23,18%) y de gas natural (-27,03%) por parte de la contratista Pluspetrol Perú Corporation, atribuida a la ejecución de los trabajos de mantenimiento programado en la Unidad Criogénica N° 4 de la Planta de Procesamiento Malvinas. De igual forma, se registró menor extracción de petróleo crudo (-11,37%) por parte de la mayoría de contratistas, con excepción de Graña y Montero Petrolera, CNPC Perú, BPZ Energy y el aporte de CEPSA, con caídas significativas en los volúmenes de producción de Perenco, Pluspetrol Norte y Olympic, en un entorno de retroceso continuo en el precio internacional del crudo. Cabe señalar que, en el caso del Lote N° 8 de Pluspetrol Norte hubo menor producción por la detención en el bombeo del crudo debido a trabajos de mantenimiento en el patio de válvulas de la Estación 01 del Oleoducto Norperuano de Petroperú.

Sector Manufactura

En el mes de agosto de 2015, el sector **manufactura** se redujo 2,15%, debido a la menor actividad del subsector fabril primario en -3,78% y fabril no primario en -1,68%.

Cuadro N° 11
Sector Manufactura: Agosto 2015
(Año base 2007)

Actividad	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Sector Fabril Total	100,00	-2,15	-2,34
Subsector Fabril Primario	24,95	-3,78	-2,09
Subsector Fabril No Primario	75,05	-1,68	-2,46

Fuente: Ministerio de la Producción - Viceministerio de MYPE e Industria.

La reducción de la actividad **fabril primaria** es explicada principalmente por la disminución de la rama de *elaboración y conservación de pescado, crustáceos y moluscos* en 43,44% (harina y aceite de pescado, y de pescado y mariscos congelados); no obstante se registró venta externa a China y Dinamarca, por el manejo de stocks. Mientras que disminuyó la venta externa de pescados y mariscos congelados a Japón, Alemania y Chile. Así mismo, la *fabricación de productos de la refinación del petróleo* tuvo una variación negativa en 5,81%, por la menor demanda externa de demás aceites pesados fueloils (residual 6) a Panamá, de carburreadores tipo queroseno para reactores y turbinas a España y demás gases de petróleo licuados a Chile. A su vez, la elaboración de azúcar se redujo 1,70%, afectada por menor elaboración de azúcar, ante el menor rendimiento de las empresas azucareras de Lambayeque, La Libertad y Arequipa.

No obstante, la *elaboración y conservación de carne* presentó un alza de 4,98%, favorecida por la mayor demanda interna; así como venta externa de cueros y pieles en bruto de bovino o de equino a China, Hong Kong y España. Del mismo modo, la rama de *fabricación de productos primarios de metales preciosos y otros metales no ferrosos* se incrementó 0,44% por la mayor demanda externa de China por cátodos y secciones de cátodos de cobre refinado y de cobre blíster sin refinar, y de Estados Unidos de América por oro en las demás formas en bruto.

Cuadro N° 12
Subsector Fabril Primario: Agosto 2015
(Año base 2007)

Actividad	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Subsector Fabril Primario	24,95	-3,78	-2,09
1020 Elaboración y conservación de pescado, crustáceos y moluscos.	5,30	-43,44	8,72
1920 Fabricación de productos de la refinación del petróleo	4,54	-5,81	-2,27
1072 Elaboración de azúcar	0,95	-1,70	-12,14
2420 Fabricación de productos primarios de metales preciosos y otros metales no ferrosos	11,40	0,44	-7,77
1010 Elaboración y conservación de carne	2,76	4,98	7,61

Fuente: Ministerio de la Producción - Viceministerio de MYPE e Industria.

El resultado del subsector **fabril no primario** se explica por la menor producción en la industria de bienes de consumo (-0,34%), bienes intermedios (-2,58%) y bienes de capital (-10,20%).

Cuadro N° 13
Subsector Fabril no Primario: Agosto 2015
(Año base 2007)

Actividad	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Subsector Fabril No Primario	75,05	-1,68	-2,46
Bienes de Consumo	37,35	-0,34	-2,11
2100 Fab. de prod. farmacéuticos, sustancias químicas medicinales y productos botánicos	1,99	-30,20	-19,42
1709 Fabricación de otros artículos de papel y cartón	1,66	-17,85	19,85
1410 Fabricación de prendas de vestir, excepto prendas de piel	6,77	-6,02	-10,04
1079 Elaboración de otros productos alimenticios n.c.p.	1,42	-12,48	-6,56
1430 Fabricación de artículos de punto y ganchillo	1,39	-10,19	-4,14
3212 Fabricación de bisutería y artículos conexos	0,39	-29,77	-3,22
1030 Elaboración y conservación de frutas, legumbres y hortalizas	1,61	-2,36	-4,51
2023 Fab. de jabones y detergentes, preparados para limpiar y pulir	2,88	6,30	-3,46
1071 Elaboración de productos de panadería	2,54	12,62	-3,89
Bienes Intermedios	34,58	-2,58	-2,43
1610 Aserrado y acepilladura de madera	2,26	-35,75	-2,95
2394 Fabricación de cemento, cal y yeso	3,42	-7,63	-3,43
1622 Fabricación de partes y piezas de carpintería para edificios y construcciones	0,42	-51,73	-0,44
1311 Preparación e hilatura de fibras textiles	1,67	-12,54	-7,21
1061 Elaboración de productos de molinería	2,61	-11,43	5,16
2392 Fabricación de materiales de construcción de arcilla	1,34	19,23	5,72
Bienes de Capital	1,82	-10,20	-5,93
2512 Fabricación de tanques, depósitos y recipientes de metal	0,18	-61,98	2,76
2824 Fabricación de maquinaria para la explotación de minas y canteras	0,25	-43,00	-15,60
2710 Fab. de motores, generadores y transformadores eléctricos y aparatos de distribución	0,40	-17,08	-18,93
2825 Fabricación de maquinaria para la elaboración de alimentos, bebidas y tabaco	0,07	-10,09	-20,87

Fuente: Ministerio de la Producción - Viceministerio de MYPE e Industria.

Entre las ramas que explican la reducción de la **industria de bienes de consumo** figuran, la rama de *fabricación de productos farmacéuticos, sustancias químicas medicinales y productos botánicos* que presentó un retroceso de 30,20%; en parte explicada por la menor demanda externa de medicamentos para uso humano de Ecuador y de medicamentos para uso veterinario de Brasil. Asimismo, la actividad de *fabricación de otros artículos de papel y cartón* registró una contracción de 17,85% por la menor venta externa de papel higiénico a Chile, de sobres de papel o cartón a Venezuela y de cuadernos a Honduras. A su vez, la rama de *fabricación de prendas de vestir, excepto prendas de piel* decreció 6,02%, explicado por la menor demanda interna, así como externa de Venezuela por camisas y blusas para mujeres y niñas, y de polos de algodón para hombres y mujeres.

Del mismo modo, se contrajo la actividad de *elaboración de otros productos alimenticios* (-12,48%), *fabricación de artículos de punto y ganchillo* (-10,19%) y *fabricación de bisutería y artículos conexos* (-29,77%).

Entre las actividades que explican la reducción de la **industria productora de bienes intermedios** se encuentra la actividad de *aserrado y acepilladura de madera* que se redujo en 35,75%, afectada por la menor venta externa de madera aserrada o desbastada longitudinalmente, con destino a China, República Dominicana y Estados Unidos de América. Del mismo modo, la rama de *fabricación de cemento, cal y yeso* retrocedió 7,63%, por el menor dinamismo de la actividad de la construcción, sumada a la menor venta externa de cementos sin pulverizar ("clinker") a Venezuela y cemento Portland a Brasil, Bolivia, Chile y Ecuador. A su vez, la actividad de *fabricación de partes y piezas de carpintería para edificios y construcciones* registró una baja de 51,73%, asociada a la menor exportación de puertas y sus marcos, contramarcos y umbrales de madera a Panamá e Italia y de construcciones prefabricadas a Panamá y Bolivia.

También presentaron retrocesos, las ramas de *preparación e hilatura de fibras textiles* (-12,54%), *elaboración de productos de molinería* (-11,43%) y *elaboración de alimentos preparados para animales* (-18,25%).

Entre las ramas que explicaron el comportamiento desfavorable de la **industria de bienes de capital** figuran la industria de *fabricación de tanques, depósitos y recipientes de metal* que disminuyó 61,98%, debido en parte a la menor fabricación de tanques de metal, aunada a la menor demanda de depósitos, cisternas y cubas de fundición de hierro o acero de EE.UU., Argentina y Panamá y de demás recipientes para gas

comprimido de fundición de hierro o acero de EE.UU. y México. A su vez, la actividad de *fabricación de maquinaria para la explotación de minas y canteras y para obras de construcción* descendió 43,00%, explicada por la menor demanda externa de Italia por demás partes de máquinas de sondeo o perforación, de Estados Unidos de América por topadoras, frontales (bulldozers) y topadoras angulares (angledozers), de orugas, niveladoras y de tractores de orugas. Del mismo modo, la rama de *fabricación de motores, generadores y transformadores eléctricos y aparatos de distribución y control de energía* presentó una reducción de 17,08%, afectada por la menor fabricación de transformador, tablero de distribución, autotransformador y tableros de baja tensión; aunada a la menor exportación de grupos electrógenos petroleros a Panamá y Colombia.

Del mismo modo, registraron una menor dinámica la actividad de fabricación de maquinaria para la elaboración de alimentos, bebidas y tabaco (-10,09%), fabricación de otras bombas, compresoras, grifos y válvulas (-8,59%) y fabricación de equipo de elevación y manipulación (-18,18%).

Sector Electricidad, Gas y Agua

En agosto de 2015, el sector **electricidad, gas y agua** registró un crecimiento de 6,73%, respecto a similar mes del año anterior, debido al crecimiento del subsector electricidad en 7,25%, gas en 0,25% y agua 4,43%.

Cuadro N° 14
Sector Electricidad, Gas y Agua: Agosto 2015
(Año base 2007)

Sector	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Sector Electricidad Gas y Agua	100,00	6,73	5,32
Electricidad	80,48	7,25	5,68
Gas	0,60	0,25	-1,31
Agua	18,92	4,43	3,97

Nota: El cálculo del sector se realiza en base a los volúmenes físicos de producción.

Fuente: Ministerio de Energía y Minas, Cálidda, y EPSs.

Según origen, la producción de energía térmica de uso público alcanzó 2 096,4 GWh aumentando en 7,00%, debido a la mayor producción de las generadoras térmicas Ventanilla, Chilca 1, Santa Rosa – UTI e Ilo 2, entre las principales. La producción de energía hidráulica de uso público alcanzó 1 666,6 GWh, lo que se tradujo en un aumento de 5,54%, por la mayor producción de las centrales hidráulicas Mantaro, Restitución, Chimay y Cañón del Pato.

Cuadro N° 15
Subsector Electricidad: Agosto 2015
(Año base 2007)

Empresa	Variación porcentual 2015/2014	
	Agosto	Enero-Agosto
Fenix Power	11,76	4,48
Kallpa Generación	92,22	2,80
Electro Perú	26,58	42,27
Egamsa	2,79	-23,19
Egenor	14,17	4,12
Egasa	6,92	-6,00
Celepsa	16,74	4,24
Statkraf	7,59	-10,19
Electro Ucayali	173,68	101,92
San Gabán	0,00	37,67
Electro Oriente	-0,73	4,56
Otras empresas	62,91	30,29

Nota: El cálculo del sector se realiza en base a los volúmenes físicos de producción.

Fuente: Ministerio de Energía y Minas.

Según empresas, incrementaron su producción: Edegel (11,76%), Termoselva (92,22%), Egamsa (26,58%), Kallpa Generación (2,79%), Egenor (14,17%), Egasa (6,92%), San Gabán (16,74%), Egesur (7,59%) y Electro Ucayali (173,68%). Mientras que, redujeron su producción: Electro Oriente (-0,73%), Celepsa (-5,30%), Electro Piura (-6,07%), Statkraf (-5,85%), Electro Perú (-1,41%), Fenix Power (-6,62%) y Enersur (-4,56%). El crecimiento del sector electricidad en 7,25%, se debió principalmente al buen desempeño de la empresa Edegel, que aumentó su producción en 78,73 GWh (11,76%) por la mejora registrada en todas sus generadoras, y de la empresa Egamsa que aumentó su producción en 17,11 GWh (26,58%).

Se debe destacar que, la tasa del subsector electricidad (7,25%) es la tasa más alta después de la alcanzada en octubre 2013 (7,53%).

La distribución de gas aumentó en 0,25%, explicado por la mayor demanda en la distribución de gas destinada a los vehículos, Gas Natural Vehicular en 3,96% y generadoras en 2,27%. Mientras que, disminuyó la distribución destinada a la categoría industrial en 14,14%.

De otro lado, el subsector agua aumentó en 4,43%, ante el mayor nivel reportado de producción por las empresas Sedapal (5,62%), Epsel (4,67%), Sedapar (3,98%) y EPS Grau (0,18%). Mientras que, redujeron su producción Seda Chimbote (-0,34%) y Sedalib (-0,12%).

El aumento de la producción de agua potable en Lima Metropolitana reportada por la empresa Sedapal (5,62%), se debió a la mayor actividad de producción en las plantas de tratamiento, incrementando en 8,80%, ante la consolidación de las operaciones de la Planta Huachipa, que inició su actividad en el mes de agosto del 2014; mientras que en los pozos de Lima y Callao la producción de agua potable disminuyó (-5,64%).

Gráfico N° 9
Índice mensual de la Producción del Sector Electricidad, Gas y Agua: 2007-2015
(Año base 2007 = 100)

Serie desestacionalizada con el programa ARIMA X-12.

Sector Construcción

En agosto de 2015, el sector **construcción** registró un decrecimiento de (-8,12%) con respecto al mismo mes del año 2014, explicado por la reducción de la inversión en el avance físico de obras en (-30,22%) y la ligera disminución del consumo interno de cemento (-0,98%).

Cuadro N° 16
Sector Construcción: Agosto 2015
(Año base 2007)

Componente	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Sector Construcción	100,0	-8,12	-7,82
Consumo Interno de Cemento	73,95	-0,98	-2,74
Avance Físico de Obras	23,29	-30,22	-23,54
Vivienda de No Concreto	2,76	2,23	2,23

Fuente: Empresas productoras de Cemento, MEF y SUNAT.

La contracción del **avance físico de obras públicas** (-30,22%) se registró principalmente en el ámbito de los *Gobiernos Locales* en obras de *infraestructura vial-carreteras y puentes*, entre los que figuran las obras de mejoramiento de los tramos de la carretera Yauyucan–Andabanba y Yauyucan–Ninabamba en el distrito de Yauyucan en Cajamarca; mejoramiento de la infraestructura vial del ingreso a la ciudad de Parcoy del distrito de Parcoy en La Libertad; mejoramiento de la trocha carrozable Puente del Obispo–Huangamarca del Centro Poblado de Huangamarca, distrito Bambamarca en Cajamarca. Asimismo, se redujo el nivel de inversión en obras de *servicios básicos* como mejoramiento y ampliación del sistema de agua potable y el sistema de alcantarillado de la ciudad de Huanta en Ayacucho; mejoramiento, ampliación del sistema de agua y alcantarillado de la ciudad de Marcavilca y anexos en Piura y la construcción y mejoramiento del sistema de drenaje pluvial del río Alameda y centro histórico de la ciudad de Ayacucho. De modo similar, decayó el avance de obras de *edificios no residenciales*, como el mejoramiento y ampliación de la I.E. de primaria y secundaria Sara A. Bullón N° 10010 en el distrito de Lambayeque–Lambayeque; mejoramiento del Estadio Municipal de Oxapampa en Pasco y el mejoramiento y ampliación de los servicios educativos del nivel secundaria Húsares de Junín–Chalana, María Andrea Parado Jayo–Santa Cruz de Hospicio, Santos Palmares–Tunsulla del distrito de Paras en Ayacucho.

Así también, en el ámbito de los *Gobiernos Regionales* disminuyó la inversión en obras de *infraestructura vial, carreteras y puentes*, como la construcción de la vía Costa Verde–Costanera en el tramo Callao; mejoramiento de la transitabilidad peatonal y vehicular de la Av. Evitamiento en el Cusco; mejoramiento de la carreta TA-109: tramo Ticaco–Candarave en Tacna; mejoramiento de la Av. Colonización, Jr. Los Laureles, Av. Santiago Saboya, Jr. Los Eucaliptos y Jr Pachacutec en Ucayali. De modo similar, disminuyó la construcción de *edificios no residenciales*, como la ampliación y mejoramiento del cauce del río Huatanay en el Cusco, en el marco de protección y gestión de riesgos contra las inundaciones; ampliación y mejoramiento del Hospital de Moquegua; mejoramiento del Centro de Salud Cachicoto en Huánuco.

Asimismo, pero en menor medida, se contrajo la inversión en el ámbito del *Gobierno Nacional* en obras de construcción de edificios no residenciales como la rehabilitación y ampliación integral del establecimiento penitenciario de Pucallpa en Ucayali; ampliación y remodelación del edificio Rebagliati de la Zona Registral N° IX Sede Lima y la rehabilitación y remodelación de la infraestructura educativa y equipamiento de la IE Juan José Crespo y Castillo en Ambo–Huánuco. Atenuó esta caída el aumento de la inversión de las obras de fortalecimiento del Nuevo Hospital de Lima Este–Vitarte; la ampliación y mejoramiento del servicio de internamiento penitenciario de la oficina regional oriente Pucallpa en Pasco.

Gráfico N° 10
Despacho Local de Cemento: 2012-2015
 (Miles de toneladas)

Fuente: Empresas productoras de cemento.

La disminución del **consumo interno de cemento** es explicada por la menor inversión en obras del sector minero como obras en la Mina Iscaycruz en Lima, labores de la Mina Cobriza en Huancavelica; el proyecto de la comunidad de Fuerabamba de la empresa minera Las Bambas en Apurímac; así también figuran la menor inversión en centros comerciales como Panorama Plaza Negocios 2 en Santiago de Surco y la finalización de obras como la Nueva sede del Banco de la Nación en Lima y Centro de Convenciones de Lima. También disminuyó la construcción de oficinas, como el edificio “Centro Empresarial Javier Prado” en San Isidro; el edificio Pershing en Magdalena del Mar y Lima Central Tower-Proyecto Derby en Santiago de Surco. En obras de viviendas disminuyeron las obras de condominios como el Nuevo Alcázar en el Rímac y edificio Parque Norte en San Isidro. No obstante aumentó la inversión en centros comerciales como Open Plaza en Huancayo, Tottus en La Molina, almacenes de Tottus en Huachipa, Megaplaza en Huaral y Centro Comercial Galaxy en Chorrillos y en empresas mineras como Mina Inmaculada en Ayacucho y la Mina Cerro Lindo en Chincha. Del mismo modo continuaron las obras de edificios multifamiliares y de autoconstrucción.

Gráfico N° 11
Índice mensual de la Producción del Sector Construcción: 2007-2015
 (Año base 2007= 100)

Serie desestacionalizada con el programa ARIMA X-12.

Sector Comercio

En agosto de 2015 el sector **comercio** registró un crecimiento de 4,02%, con reportes de incremento de sus tres grandes componentes.

El **comercio al por mayor** mostró un avance de 5,05%,

sustentado en el aumento de importantes ramas de comercialización mayorista, entre ellas, la venta al por mayor de materias primas agropecuarias y de animales vivos como granos y semillas (maíz, soya, café y trigo) y comercialización de aves; la venta de otro tipo de maquinaria y equipo creció por venta de maquinaria pesada, equipos y repuestos mineros; la venta de equipos electrónicos de telecomunicaciones y sus partes se sustentó en equipos celulares, tarjetas telefónicas, piezas electrónicas para maquinaria de uso industrial y accesorios y cables eléctricos; la venta de metales y minerales metalíferos creció por comercialización de concentrado de minerales y metales preciosos y la venta al por mayor de combustibles sólidos, líquidos y gaseosos y de productos conexos fue impulsada por incremento de clientes y posicionamiento del mercado. El **comercio al por menor** registró crecimiento de 2,42% por el buen desempeño de una parte de las ramas minoristas componentes. Así, la venta al por menor de combustible para vehículos automotores creció por ingreso al mercado de nuevas estaciones de servicio, más clientes y promociones; la venta de productos agroquímicos, veterinarios, médicos y artículos ópticos por ampliación de mercados; la venta de alimentos en almacenes especializados por sostenida demanda de artículos de primera necesidad; la venta en supermercados e hipermercados sustentada en la cobertura de formato moderno de consumo; la venta de productos farmacéuticos y medicinales, cosméticos y artículos de tocador por fidelización, descuentos y promociones ofrecidos en las grandes cadenas de farmacias y boticas; la venta de artículos de ferretería, pinturas y productos de vidrio por comercialización de materiales de construcción y artículos del hogar (de luminosidad y organizadores) debido a estrategias de marketing y publicidad.

El **comercio automotriz** creció 1,03% por los negocios de venta de partes, piezas y accesorios de vehículos automotores, por el mantenimiento y reparación de vehículos automotores y la venta y reparación de motocicletas. En contraste, la venta de vehículos automotores registró disminución.

Cuadro N° 17
Sector Comercio: Agosto 2015
(Año base 2007)

Sector	Variación porcentual 2015/2014	
	Agosto	Enero-Agosto
Sector Comercio	4,02	3,83
Venta, mantenimiento y reparación de veh. automotores	1,03	-2,01
Venta al por mayor	5,05	4,83
Venta al por menor	2,42	3,16

Fuente: INEI - Encuesta Mensual de Comercio.

Gráfico N° 12

Venta de autos ligeros: 2012-2015 (Unidades)

Fuente: Asociación de Representantes Automotrices del Perú.

Sector Transporte, almacenamiento, correo y mensajería

En agosto de 2015 el sector **transporte, almacenamiento y mensajería** creció en 3,02%, respecto al mismo mes del año anterior, debido al aumento de la actividad del subsector almacenamiento, correo y mensajería en 13,20%, en tanto decreció el subsector transporte en 0,57%.

Cuadro N° 18
Sector Transporte, Almacenamiento, Correo y Mensajería: Agosto 2015
(Año base 2007)

Sector	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Sector Transporte, Almacenamiento, Correo y Mensajería	100,00	3,02	2,36
Transporte	77,67	-0,57	1,57
Almacenamiento, Correo y Mensajería	22,33	13,20	4,52

Fuente: Ministerio de Transportes y Comunicaciones, Organismo Supervisor de la Inversión en Infraestructura de Transporte de uso Público y empresas privadas.

El aumento del subsector almacenamiento, correo y mensajería en 13,20% es explicado por el resultado positivo de la actividad de apoyo al transporte en 18,35%, y almacenamiento y depósito en 7,08%; atenuado por la disminución de las actividades postales y mensajería en -4,86%.

La disminución del subsector transporte (-0,57%) fue determinada por la reducción del transporte por vía acuática en 7,91%, ante la reducción del tráfico fluvial en 11,78%; asimismo, disminuyó el tráfico aéreo de pasajeros y carga en 2,43%. No obstante, contrarrestó parcialmente la caída del subsector, el incremento del transporte por vía terrestre en 0,33%, con el aumento del transporte de pasajero y carga por carretera en 0,89% y 1,42%, respectivamente; así como el aumento del transporte férreo en 4,10%

Cuadro N° 19
Subsector Transporte: Agosto 2015
(Año base 2007)

Actividad	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Transporte por vía terrestre y tuberías	66,22	0,33	1,16
Transporte por vía acuática	1,68	-7,91	-8,73
Transporte por vía aérea	9,77	-2,43	4,31

Fuente: Ministerio de Transportes y Comunicaciones, Organismo Supervisor de la Inversión en Infraestructura de Transporte de uso Público y empresas privadas.

Sector Alojamiento y Restaurantes

En agosto de 2015 el sector **alojamiento y restaurantes** experimentó un crecimiento de 2,73%, determinado por el resultado positivo de la actividad de alojamiento en 3,91% y restaurantes en 2,54%.

El aumento del subsector **restaurantes** (2,54%) se sustentó en el resultado positivo de los negocios de restaurantes, otras actividades de servicio de comidas, actividades de servicio de bebidas y suministro de comidas por encargo.

Cuadro N° 20
Sector Alojamiento y Restaurantes: Agosto 2015
(Año base 2007)

Sector	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Sector Alojamiento y Restaurantes	100,00	2,73	3,06
Alojamiento	13,60	3,91	2,68
Restaurantes	86,40	2,54	3,12

Fuente: INEI - Encuesta Mensual de Restaurantes, MINCETUR.

Gráfico N° 13
Evolución mensual de la actividad Restaurantes: 2012-2015
 (Variación %)

Fuente: Instituto Nacional de Estadística e Informática.

Las actividades de **restaurantes** registraron aumento de 2,24%, promovidos por una mayor demanda en los establecimientos de comidas rápidas, pollerías, comida japonesa, chifas, restaurantes, café restaurantes, restaurantes turísticos y heladerías, por la ampliación y mejoramiento de locales, extensión de horarios, promociones y atención personalizada, factores que fueron acompañados por nuevas presentaciones y platos de cocina fusión. En contraste, las cevicherías y los restaurantes de carnes y parrillas reportaron disminución de actividad.

El grupo de **otras actividades de servicio de comidas** creció 4,45%, impulsadas por el rubro de concesionarios de alimentos que mostró expansión de sus servicios a nivel nacional, consolidación de contratos con instituciones de educación superior, entidades públicas y privadas, para atención de comedores, cafeterías y snack. También atendieron servicios personalizados como dietas balanceadas, platos vegetarianos y servicio delivery. El suministro de comidas para contratistas creció por la mayor frecuencia de viajes aéreos y terrestres debido a la temporada de vacaciones del segmento estudiantil.

Las **actividades de servicio de bebidas** aumentaron en 1,30% por lo negocios de cafeterías, bar restaurantes y pubs; cabe señalar que importantes cadenas se sumaron a la celebración por el Día del Café Peruano, descuentos por mayor consumo, presentación de nuevas cartas y atención de reuniones familiares y de camaradería.

El rubro de **suministro de comida por encargo** registró un avance de 10,79% por servicio de preparación y distribución de alimentos para eventos (catering), sustentado en nuevos contratos y paquetes de servicio integral para bodas, aniversarios, cócteles y otros agasajos.

Sector Telecomunicaciones y otros servicios de Información

En agosto de 2015 el sector de **Telecomunicaciones y Otros Servicios de Información** creció en 7,49%, influenciado por el subsector telecomunicaciones en 9,83% y contrarrestado por la leve disminución del subsector otros servicios de información en 0,62%.

Cuadro N° 21
Sector Telecomunicaciones y Otros Servicios de Información: Agosto 2015
 (Año base 2007)

Sector	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Sector Telecomunicaciones y Otros servicios de Información	100,00	7,49	7,50
Telecomunicaciones	69,23	9,83	10,27
Otros Servicios de Información	30,77	-0,62	-2,10

Fuente: Ministerio de Transportes y Comunicaciones, Instituto Nacional de Estadística e Informática, Organismo Supervisor de Inversión Privada en Telecomunicaciones y Empresas Privadas.

El subsector de **telecomunicaciones** creció en 9,83%, determinado por los servicios de internet y de televisión por suscripción, los cuales presentaron incremento de 19,65% y 15,39% respectivamente; por mayor demanda de paquetes conexión a internet móvil y/o fijo así como la adquisición y/o renovación de paquetes de canales y de los servicios dúos y tríos; también aumentó el servicio de telefonía móvil en 12,55%, por el mayor tráfico de llamadas provenientes de líneas post y prepago; el servicio de transmisión de datos y otros creció en 8,59%, ante el mayor envío de mensajes de texto (SMS), multimedia (MMS) y consumo de datos.

El subsector de **otros servicios de información** presentó una leve disminución de 0,62%, por menor actividad de edición de periódicos, revistas y otras publicaciones periódicas, actividad de exhibición de películas cinematográficas y cintas de vídeo, consultoría de informática y gestión de instalaciones informáticas y de transmisiones de radio; siendo contrarrestado por un incremento de la actividad de procesamiento de datos, hospedaje y actividades conexas, programación informática por nuevos proyectos e incremento de clientes; aumento de la actividad de edición de libros por nuevos contratos, y la programación y transmisión de televisión por contratos de espacios publicitarios con empresas privadas y entidades públicas.

Cuadro N° 22
Subsector Telecomunicaciones: Agosto 2015
(Año base 2007)

Actividad	Ponderación	Variación porcentual 2015/2014	
		Agosto	Enero-Agosto
Servicios de Telefonía	49,7	6,65	7,45
Servicios de Internet y Televisión por suscripción	15,8	18,36	17,64
Servicio de Transmisión de datos y otros	3,8	8,59	9,95

Fuente: Ministerio de Transportes y Comunicaciones, Instituto Nacional de Estadística e Informática, Organismo Supervisor de Inversión Privada en Telecomunicaciones y Empresas Privadas.

Sector Financiero y Seguros

En el mes de agosto de 2015, el sector **financiero y seguros** se incrementó en 8,92%, sustentado en el dinamismo de los créditos que crecieron en 18,32%, particularmente los otorgados en moneda nacional (39,29%). Asimismo, el resultado del sector fue influenciado favorablemente por la expansión de los depósitos en 13,63%.

Según tipo de crédito, destacan los corporativos otorgados a grandes, medianas, pequeñas y microempresa, incrementándose en 19,30%, asociado principalmente al desempeño del componente en moneda nacional (54,00%), a pesar de una reducción de 7,58% del componente en moneda extranjera. Los mayores montos fueron otorgados a los sectores comercio en 20,65%, industria manufacturera 16,17%, actividades inmobiliarias,

Cuadro N° 23
Sector Financiero y Seguros: Agosto 2015
(Año base 2007)

Variable	Variación porcentual 2015/2014		
	Agosto	Enero-Agosto	
Sector Financiero y Seguros	8,92	9,85	
A Agosto 2015			
Crédito Total	Total 18,32	MN 39,29	ME -7,31
Créditos corporativos a grandes, medianas, pequeñas y microempresas	19,30	54,00	-7,58
Créditos Hipotecarios para vivienda	14,17	25,38	-6,26
Créditos de Consumo	18,66	21,51	-5,28

MN: Moneda Nacional.

ME: Moneda Extranjera.

Fuente: Superintendencia de Banca, Seguros y AFP.

Producción Nacional

empresariales y de alquiler 21,38%, transporte, almacenamiento y comunicaciones 11,64%, minería 19,32% y electricidad, gas y agua 21,58%, entre los principales.

Según créditos por modalidad, sus componentes se mostraron dinámicos: los créditos corporativos se incrementaron en 42,34%, créditos a grandes empresas 11,76%, medianas empresas 5,42%, pequeñas empresas 6,77% y microempresas en 77,13%.

Asimismo, los créditos de consumo crecieron en 18,66%, influenciado por el incremento en moneda nacional 21,51%, a pesar de la reducción de su componente en moneda extranjera en 5,28%. Dentro de este rubro figuran los créditos para adquisición de autos (4,29%), tarjetas de crédito (24,96%) y préstamos (14,44%).

En tercer lugar, figuran los créditos hipotecarios para vivienda (14,17%) con mayores créditos demandados en moneda nacional (25,38%), mientras que los créditos en moneda extranjera disminuyeron en 6,26%. En este rubro se encuentran los créditos Mi Vivienda con un aumento de 10,49%.

Se debe señalar que, el Banco Central de Reserva del Perú (BCRP), desde enero a agosto de 2015, mantuvo la tasa de interés de referencia en 3,25%.

De otro lado, el incremento de los depósitos (13,63%), se sustentó en las mayores captaciones de depósitos de ahorro en 17,24%, depósitos a la vista 17,11% y los depósitos a plazo en 9,68%.

Cuadro N° 24
Créditos del Sistema Financiero: Agosto 2015
(Año base 2007)

Variable	Variación porcentual		
	Total	MN	ME
Agosto 2015			
Crédito Total	18,32	39,29	-7,31
Créditos corporativos a grandes, medianas, pequeñas y microempresas	19,30	54,00	-7,58
Comercio	20,65	52,12	-12,99
Industria Manufacturera	16,17	74,58	-18,56
Actividades Inmobiliarias, Empresariales y de Alquiler	21,38	49,66	1,15
Transporte, Almacenamiento y Comunicaciones	11,64	46,14	-15,56
Minería	19,32	69,94	5,27
Electricidad, Gas y Agua	21,58	107,61	8,33
Intermediación Financiera	48,75	86,42	-29,57
Créditos Hipotecarios para vivienda	14,17	25,38	-6,26
Créditos de Consumo	18,66	21,51	-5,28

MN: Moneda Nacional.

ME: Moneda Extranjera.

Fuente: Superintendencia de Banca, Seguros y AFP.

Sector Servicios Prestados a Empresas

En agosto 2015 el sector de **servicios prestados a empresas** registró un aumento de 4,26%, impulsado por las actividades profesionales científicas y técnicas; actividades de servicios administrativos y de apoyo; agencias de viajes y operadores turísticos. En contraste, publicidad e investigación de mercados registró disminución de actividades.

Cuadro N° 25
Sector Servicios Prestados a Empresas: Agosto 2015
(Año base 2007)

Sector	Variación porcentual 2015/2014	
	Agosto	Enero-Agosto
Sector Servicios Prestados a Empresas	4,26	4,94

Fuente: INEI - Encuesta Mensual de Servicios Prestados a Empresas.

La división de actividades **profesionales, científicas y técnicas** (5,39%) presentó dinamismo en las *actividades de consultoría de gestión* empresarial por incremento de consultoría integral y personalizada en las diferentes áreas del negocio (administración, producción, finanzas, recursos humanos y marketing). Las *actividades de arquitectura e ingeniería y actividades conexas de asesoramiento técnico* crecieron debido al desarrollo de proyectos y participación en licitaciones públicas y privadas, en estudios de viabilidad, informes técnicos, diseño, dirección y coordinación de las obras en ejecución; *ensayos y análisis técnicos* ascendieron por contratos de análisis de muestras hidrobiológicas, minerales y textiles. Las *actividades jurídicas* mostraron ascenso por servicios notariales, asesoría legal, civil y penal. *Actividades de contabilidad, teneduría de libros y auditoría* ascendieron por asesoría contable, tributaria y laboral.

Actividades de servicios administrativos y de apoyo (3,98%) creció en el rubro de *alquiler y de arrendamiento operativo* destacando los servicios de *alquiler y arrendamiento operativo de vehículos automotores* ante mayor requerimiento de autos, buses, camionetas y minivans para el sector empresarial y turístico; la misma tendencia mostró el *alquiler y arrendamiento operativo de otros tipos de maquinarias, equipos y bienes tangibles* por la captación de nuevos clientes. *Servicios a edificios y actividades de jardinería* ascendió por *limpieza general de edificios* que fue favorecida por aumento de contratos. Las *actividades de seguridad e investigación* crecieron en *seguridad privada y servicios de sistemas de seguridad* debido a contratos de transporte de valores, de agentes de seguridad, de resguardo personal e instalación de seguridad electrónica a empresas y viviendas.

Agencias de viajes y operadores turísticos (7,19%) registró ascenso en *agencias de viajes* por demanda de pasajes aéreos y boletos de crucero dirigido al segmento vacacional y corporativo, ante la difusión de promociones y viajes de incentivos a empresas. *Operadores turísticos* creció por oferta de paquetes especiales (excursiones, tours privados, servicios de aventura, hospedaje, traslados y gastronomía) ante el incremento del turismo receptivo y participación en ferias.

Sin embargo **publicidad e investigación de mercados** (-4,96%) reportó disminución en *publicidad* debido a la menor inversión en campañas publicitarias, por recorte de presupuesto de clientes; *investigación de mercados* decreció por menor solicitud de estudios y encuestas de mercado.

Cuadro N° 26
Sector Servicios Prestados a Empresas: Agosto 2015
(Año base 2007)

Actividad	Variación porcentual 2015/2014	
	Agosto	Enero-Agosto
Servicios profesionales, científicos y técnicos	5,39	6,15
Servicios de publicidad e investigación de mercados	-4,96	-3,62
Agencias de viaje y operadores turísticos	7,19	9,16
Act de serv. administrativo y de apoyo a empresas	3,98	4,43

Fuente: INEI - Encuesta Mensual de Servicios Prestados a Empresas.

Administración pública, defensa y otros

En agosto del 2015 el sector **servicios de gobierno** creció en 3,42%, debido a los mayores servicios brindados por los sectores de la *Administración Pública, Defensa y otros servicios*.

Cuadro N° 27
Administración Pública, Defensa y Otros: Agosto 2015
(Año base 2007)

Sector	Variación porcentual 2015/2014	
	Agosto	Enero-Agosto
Sector Administración Pública, Defensa y Otros	3,42	3,42
Administración Pública, Defensa y otros	3,42	3,42

Fuente: Ministerio de Economía y Finanzas - SIAF.

En la **Administración Pública** el sector *Educación* utilizó recursos en el desarrollo de la educación universitaria de pregrado, desarrollo de las instituciones educativas de primaria y secundaria, desarrollo de la educación del II ciclo de educación básica regular, unidades de enseñanza y producción y en el desarrollo de centros de educación básica especial. Los *Gobiernos Regionales* implementaron actividades de desarrollo en instituciones educativas de primaria y secundaria, educación del II ciclo de educación básica regular, atención en hospitalización, desarrollo de la educación técnica, atención básica de salud y en la aplicación de vacunas completas.

El sector *Agricultura* ejecutó gastos en la promoción del desarrollo productivo agrario rural, capacitación a los productores en la importancia y aplicación de paquetes tecnológicos para la mejora de la productividad y calidad de su producción, prevención, control y erradicación de enfermedades en los animales, desarrollo y adaptación de tecnologías de manejo integrado que permitan mejorar la productividad y calidad de los cultivos y crías. El sector *Justicia* ejecutó gastos en el control del orden y disciplina al interior de los establecimientos penitenciarios, calificación de actos registrales en primera instancia y en la clasificación, monitoreo y evaluación de la población interna.

El sector desarrollo e inclusión social realizó gastos en la capacitación de recursos humanos para la gestión de programas sociales. El sector *Transportes y Comunicaciones* empleó recursos en la conservación y mantenimiento de la red pavimentada y no pavimentada y funcionamiento de unidades de peajes. El *Ministerio Público* implementó mejoras en las etapas de investigación preliminar, preparatoria, intermedia y juzgamiento, procesos de las fiscalías provinciales, resolución de apelaciones, quejas de derecho y denuncias contra altos funcionarios.

El sector **Defensa** amplió actividades en el mantenimiento y entrenamiento del efectivo militar, en la formación militar de oficiales y en el mantenimiento y entrenamiento del efectivo guardacostas.

Derechos de Importación y Otros Impuestos a los Productos

Cuadro N° 28
Impuestos: Agosto 2015
(Año base 2007)

Los *impuestos* en términos reales en agosto de 2015 se incrementaron en 1,89% por el incremento de los derechos de importación en 6,90% y los impuestos a los productos en 1,24%.

Impuesto	Variación porcentual 2015/2014	
	Agosto	Enero-Agosto
DI-Otros Impuestos a los Productos	1,89	-0,31
Derechos de Importación	6,90	-2,35
Otros Impuestos a los Productos	1,24	-0,05

Fuente: Superintendencia Nacional de Aduanas y de Administración Tributaria.

Los impuestos nominales aumentaron en 3,31%, como consecuencia de la mayor recaudación del impuesto a los productos en 3,40% y los derechos de importación aumentaron 0,89%.

Según componentes el Impuesto General a las Ventas (IGV) de origen interno totalizó 2 432,4 millones de nuevos soles, mayor en 3,37%. De otro lado, el IGV importado aumentó 2,48%.

El Impuesto Selectivo al Consumo (ISC) aumentó 7,50% debido a la mayor recaudación por el cobro del ISC combustible importado en 10,39%.

De otro lado, el ISC a otros productos de origen importado aumentó (20,28%), al igual que el ISC de otros productos de origen interno que fue mayor en 14,44%, el resultado de este último rubro es explicado por los mayores recursos canalizados tanto por la aplicación del ISC a las cervezas en 18,14%, y el ISC a las gaseosas aumentó 22,27%.

Producción Sectorial: Enero-Agosto 2015

Sector Agropecuario

El sector agropecuario durante el periodo enero-agosto de 2015, acumuló un crecimiento de 2,22%, explicado por el crecimiento del subsector agrícola en 0,36% y pecuario en 5,49%.

El subsector agrícola se incrementó ligeramente 0,36%, debido a los mayores volúmenes registrados en la producción de arroz cáscara 8,44%, café 7,08%, maíz amarillo duro 8,85%, uva 11,45%, papa 2,21%, palta 5,85% y espárrago 2,38%, entre los principales. Situación parcialmente contrarrestada por la contracción en la producción acumulada de aceituna, mango, algodón rama, caña de azúcar, paprika, plátano y cebolla.

En el primer mes de inicio de la campaña agrícola agosto 2015-julio 2016, la superficie sembrada de los principales cultivos agrícolas ascendió a 142,6 mil hectáreas, cifra inferior en 1,39%, respecto a la registrada en similar periodo de la campaña pasada.

Esta situación se presentó en la zona norte (-0,34%), por la reducción de las siembras en Lambayeque, Amazonas y La Libertad, que contrarrestaron las mayores siembras registradas en los departamentos de Piura, Tumbes y Cajamarca.

Similar comportamiento se mostró en la zona centro (-8,72%), por disminución de siembras en Huánuco, Junín, Pasco e Ica. Asimismo, en la zona sur las siembras disminuyeron en 10,87% por menores áreas sembradas principalmente en Cusco, Arequipa y Ayacucho. Sin embargo, en el oriente incrementó en 13,96%, con mayores áreas sembradas en Loreto, San Martín y Ucayali.

(*) Respecto a similar período del año anterior.

Fuente: Instituto Nacional de Estadística e Informática.

Sector Pesca

Durante enero-agosto del 2015, el sector pesca creció en 9,37%, respecto a similar período de 2014, debido a la mayor captura de especies de origen marítimo, especialmente para consumo humano indirecto que aumentó en 24,19% y la leve disminución del consumo humano directo de origen marítimo en -0,77%.

La extracción de anchoveta durante enero-agosto de 2015, alcanzó 2 799,4 miles de toneladas y comparada con similar periodo de 2014 tuvo una variación positiva de 24,19%

Por otro lado, la disminución de la pesca para consumo humano directo de origen marítimo fue determinada por la baja extracción de especies para la elaboración de congelado (-17,04%) como concha de abanico, caballa, jurel, caracol, anguila, pejerrey, langostino, concha navaja, merluza, tollo, y otros mariscos. Asimismo, se redujo el desembarque de especies destinadas a la elaboración de enlatado (-8,53%), entre los que figuran caballa, jurel, almejas, abalón, otros peces, y otros mariscos. Sin embargo, creció la captura

de especies para el consumo en estado fresco (19,98%) como bonito, langostino, tollo, corvina, pota, calamar, cojinova, perico, liza, lorna, merluza, machete, cabrilla, tiburón, raya, cangrejo, otros mariscos, y otras especies. También aumentó la extracción de especies destinadas a la elaboración de curado (7,72%) como anchoveta, liza, cabrilla, perico, raya y pota.

La pesca de origen continental creció (0,80%), ante la mayor captura de especies para el consumo en estado fresco (7,17%); sin embargo, decreció la extracción de especies para curado en 10,81%.

Sector Minería e Hidrocarburos

La producción del sector minería e hidrocarburos durante enero-agosto de 2015, presenta un crecimiento acumulado de 6,11%, como resultado de la evolución ascendente de la actividad minero metálica con una expansión de 11,34%, impulsado por los mayores volúmenes de producción de todos los metales, con excepción del estaño, destacando por su contribución al desarrollo sectorial, el cobre 15,64%, zinc 8,68%, molibdeno 18,51% y oro 5,30%; en tanto que, el subsector de hidrocarburos muestra una trayectoria decreciente con una variación acumulada de -11,41%, principalmente por el menor nivel de explotación de petróleo crudo -15,32% y líquidos de gas natural -11,77%.

En el subsector minero, a nivel de empresas, en la producción acumulada de cobre es relevante la participación de Minera Chinalco Perú, Hudbay Perú y Antapaccay y en menor magnitud de Antamina, Southern Perú Copper Corporation, Minera Argentum y Pan American Silver; en la de zinc figuran Sociedad Minera El Brocal, Antamina, Volcan, Raura, San Ignacio de Morococha, Los Quenuales y Minera Chinalco Perú; en el caso del molibdeno se sustenta en el mayor volumen reportado por Southern Perú Copper Corporation y Minera Chinalco Perú y la actividad aurífera es impulsada por los niveles ascendentes de producción de Yanacocha, Barrick Misquichilca, Antapaccay, Anabi, Gold Fields La Cima, Consorcio Minero Horizonte, Minsur y productores artesanales de Madre de Dios.

En el subsector de hidrocarburos se registra bajas notorias en la extracción de líquidos de gas natural y gas natural por parte de la compañía Pluspetrol Perú Corporation; y en lo referente al petróleo crudo se reporta niveles descendentes de explotación principalmente en Pluspetro Norte, Perenco, Olympic, BPZ Energy y Savia Perú.

(*) Respecto a similar período del año anterior.

Sector Manufactura

En los ocho primeros meses del 2015, la actividad manufacturera presentó una disminución de 2,34%, determinada por la menor actividad del subsector fabril no primario en 2,46% y el fabril primario en 2,09%.

El resultado del subsector fabril no primario se explicó por la menor producción de bienes de consumo, bienes intermedios y de capital en 2,11%, 2,43% y 5,93%, respectivamente.

Entre las ramas que afectaron la menor fabricación de bienes de consumo figuran la rama de fabricación de prendas de vestir, excepto prendas de piel -10,04%; fabricación de productos farmacéuticos, sustancias, químicas medicinales -19,42%; fabricación de jabones y detergentes, preparados para limpiar y pulir -3,46%; otras industrias manufactureras -7,56%; elaboración de productos de panadería -3,89%; elaboración de otros productos alimenticios -6,56%; fabricación de artículos de punto y ganchillo -4,14%; elaboración y conservación de frutas, legumbres y hortalizas -4,51%; fabricación de maletas, bolsos de mano y artículos similares -14,04%; fabricación de artículos confeccionados de materiales textiles, excepto prendas de vestir -10,86%; fabricación de bicicletas y de sillones de ruedas para inválidos -43,0% y fabricación de otros productos de caucho -11,62%, entre las principales.

Las actividades de bienes intermedios que experimentaron disminución fueron impresión -21,63%; preparación e hilatura de fibras textiles -7,21%; fabricación de cemento, cal y yeso -3,43%; industrias básicas de hierro y acero -4,10%; fabricación de componentes y tableros electrónicos -99,04%; elaboración de alimentos preparados para animales -8,62%; fabricación de productos metálicos para uso estructural -2,08%; fabricación de productos refractarios -76,59%; aserrado y acepilladura de madera -2,95%; actividades de servicios relacionados con la impresión -12,92%; fabricación de artículos de hormigón, cemento y yeso -5,12% y corte, talla y acabado de la piedra -25,44%; principalmente.

Entre las ramas industriales de bienes de capital que disminuyeron su producción destacan fabricación de vehículos automotores -40,99%; fabricación de motores, generadores y transformadores eléctricos y aparatos de distribución y control de energía -18,93%; fabricación de maquinaria para la explotación de minas y canteras y para obras de construcción -15,60%; fabricación de maquinaria para la elaboración de alimentos, bebidas y tabaco -20,87% y fabricación de equipo de elevación y manipulación -45,27%.

De otro lado, la menor producción del subsector primario está asociada a la disminución de fabricación de productos primarios de metales preciosos y otros metales no ferrosos -7,77%; elaboración de azúcar -12,14% y fabricación de productos de refinación de petróleo -2,27%.

No obstante, algunas ramas experimentaron alza como: la elaboración y conservación de pescado, crustáceos y moluscos 8,72% y elaboración y conservación de carne 7,61%.

Gráfico N° 17
Variación acumulada de la Producción del Sector Manufactura: 2007-2015 (*)
(Enero-Agosto)

(*) Respecto a similar período del año anterior.
Fuente: Instituto Nacional de Estadística e Informática.

Sector Electricidad, Gas y Agua

Durante el periodo enero-agosto 2015, el sector electricidad, gas y agua se incrementó en 5,32%, como consecuencia del crecimiento de los subsectores electricidad en 5,68% y agua en 3,97%; contrarrestado por el comportamiento contractivo del subsector gas en -1,31%.

Según origen, la producción de electricidad hidráulico de uso público aumentó en 8,88%; mientras que la proveniente de las centrales térmicas de uso público disminuyó 0,10%, explicado por la menor producción de energía térmica de las generadoras Kallpa, Ventanilla, Chilca 1, Santa Rosa (TG8 y UTI) e Ilo (1 y 2), entre las principales.

Cabe destacar que en el periodo de análisis la producción de energía de origen hidráulico logró una participación de 51,96% del total de la producción de energía eléctrica de origen público y la de origen térmico 46,31%.

Según empresas, el resultado en el periodo es explicado por la mayor producción de las empresas; Egemsa (42,27%), Electro Piura (47,51%), Statkraf (4,72%), Electro Perú (4,48%) y Fenix Power (234,18%), entre las principales.

La distribución de gas en el periodo enero-agosto disminuyó en 1,31%, explicado por la menor demanda en la distribución de las categorías GE (generadoras) en 2,56% y la categoría E (industrial) que disminuyó 3,54%. Mientras la destinada a GNV (Gas Natural Vehicular) que aumentó en 2,80%.

La producción de agua potable en el periodo de análisis aumentó 3,97%, determinado por el mayor volumen de producción de las empresas Seda Chimbote (5,58%), Sedapal (5,05%), Sedalib (1,97%), Epsel (1,51%) y Sedapar (1,23%). Contrarrestado por la menor producción de la empresa EPS Grau (-0,72%).

La producción de agua proveniente de la empresa Sedapal aumentó 5,05%, como resultado de la mayor actividad en las plantas de tratamiento (7,01%), contrarrestada por la menor actividad en los pozos de Lima y Callao (4,48%).

Gráfico N° 18
Variación acumulada de la Producción del Sector Electricidad, Gas y Agua: 2007-2015 (*)
(Enero-Agosto)

(*) Respecto a similar período del año anterior.
Fuente: Instituto Nacional de Estadística e Informática.

Sector Construcción

En el período enero-agosto de 2015, el sector construcción decreció en 7,82%, respecto a similar período del año 2014, reflejado en la disminución del consumo interno de cemento en -2,74% y el menor avance físico de obras cayó en 23,54%.

La disminución del consumo interno de cemento es explicado por el decrecimiento de la inversión de obras en empresas mineras como proyecto minero Las Bambas en la comunidad Fuerabamba en Apurímac; Obra Muelle Norte en el Callao; construcción de centros de oficinas como el Edificio Oficinas Park Office en la Molina, el Edificio Pershing en Magdalena del Mar, el Centro Empresarial Leuro en Miraflores; centros comerciales como Panoramic en San Miguel; Hospitales como Daniel Alcides Carrión en Huancayo; obras en universidades como la Universidad Tecnológica UTP en Lima, la UPC en San Miguel. También, se redujo el avance de obras de conjuntos habitacionales y departamentos de viviendas multifamiliares como Moon-ICI En Santiago de Surco, Nuevo Alcázar Condominio en el Rímac, Torres Orquídeas en San Isidro, entre las principales. Sin embargo, registraron aumento obras en el sector minero como el Proyecto de la Mina Inmaculada II, la obra en la Mina Cerro Lindo en Chincha; en la construcción de centros comerciales como Panorama Plaza Negocios 2 en Santiago de Surco, Centro Comercial Sur en San Juan de Miraflores; el inicio de la construcción del Túnel Gambetta en el Callao, entre las principales.

La disminución del avance físico (-23,54%) se explica por la menor inversión en el ámbito de los *Gobiernos Locales* en obras de infraestructura vial-carretera-puentes como el proyecto de mejoramiento de la geometría vial del circuito de playa de la Costa Verde en Lima; rehabilitación de trochas carrozables en Piura; construcción del intercambio vial en el cruce de las avenidas Dolores y Avelino Cáceres en el distrito de José Luis Bustamante y Riveros, en Arequipa; construcción de trochas carrozables en el Cusco. En obras de servicios básicos disminuyó la instalación, ampliación, mejoramiento del servicio de agua potable y alcantarillado en los AA.HH. ubicados en las cuencas 1, 2 y 3 de la zona alta de la ciudad de Paita en Piura; drenaje pluvial de la ciudad de Juliaca en Puno; instalación de los sistemas de agua potable y desagüe en la ciudad de Majes en Arequipa y la instalación del sistema de riego en la microcuenca Sahuayaco en el distrito de Echarate en el Cusco. Asimismo, se redujo el avance físico de la construcción de edificios no residenciales como el mejoramiento y ampliación de los servicios recreativos, culturales y deportivos en el parque zonal Sinchi Roca en Comas; parque zonal Cahuide en Ate; parque zonal Flor de Amancaes en Villa María del Triunfo; parque zonal Lloque Yupanqui en Los Olivos y el parque zonal Santa Rosa en el distrito de Santa Rosa, todas en Lima.

En el ámbito de los *Gobiernos Regionales* disminuyeron las obras en infraestructura vial como la construcción vía troncal interconectora entre los distritos de Miraflores, Alto Selva Alegre, Yanahuara, Cayma y Cerro Colorado en Arequipa; mejoramiento de la carretera TA-109: tramo Ticaco-Candarave en Tacna; la construcción de la carretera departamental SM 110-tramo Metal-Marcos en el distrito de Shunte-Tocache-San Martín. De similar modo, entre las obras de servicios básicos disminuyeron: la ampliación de la frontera agrícola de Las Lomas de Ilo-Moquegua; ampliación y mejoramiento del sistema de agua potable y alcantarillado en los distritos de Aplao y Huancarqui de la provincia de Castilla-Arequipa e instalación de la planta de tratamiento y mejoramiento del sistema de abastecimiento de agua potable y desagüe en la localidad de La Joya Nueva del distrito de la Joya en Arequipa.

Sin embargo, la inversión pública en el ámbito del Gobierno Nacional aumentó, explicado por el dinamismo de las obras de infraestructura vial como el mejoramiento de la Av. Néstor Gambetta en el Callao; la rehabilitación de la Panamericana Norte Tramo Km. 557 al Km. 886 en La Libertad y la rehabilitación y mejoramiento de la carretera Quinua–San Francisco. También aumentó la construcción de edificios no residenciales, entre los que destacan la ampliación y mejoramiento del servicio de internamiento penitenciario en la Jurisdicción de la oficina regional oriente Pucallpa en Pasco; fortalecimiento de la atención de los servicios de emergencia y servicios especializados del nuevo Hospital del Lima Este en Vitarte; la creación e implementación del Instituto Superior Tecnológico Público de la Fuerzas Armadas en el distrito del Rímac–Lima. Sin embargo, decayó la inversión en obras de servicios básicos como la instalación del servicio de agua del sistema de riego Huaccme en los distritos de Colta y Oyolo en Ayacucho y mejoramiento, ampliación del sistema de riego Shallap-Huapih-Toclla en el distrito de Huaraz en Áncash, entre otros.

Sector Comercio

Durante enero-agosto de 2015 el sector comercio registró una variación acumulada de 3,83% con el aporte del comercio mayorista y minorista. En cambio, el comercio automotriz registró disminución de actividad.

El comercio al por mayor mostró buen desempeño a lo largo del año, destacando las ramas vinculadas a la venta de insumos agropecuarios, computadoras, equipos electrónicos, maquinaria y combustibles. La venta de materias primas agropecuarias y de animales vivos creció por la mayor demanda de café, maíz, trigo, soya y aves vivas. La venta de equipos electrónicos de telecomunicaciones y sus partes fue impulsada por el equipamiento de comunicaciones, soluciones de redes y productos eléctricos. La venta de maquinaria destacó en la línea de maquinaria pesada, equipos, repuestos y materiales eléctricos destinados principalmente a la minería. La venta al por mayor de combustibles sólidos, líquidos y gaseosos y de productos conexos mostró crecimiento por la apertura de nuevos establecimientos.

El comercio al por menor mantuvo tendencia positiva con el aporte de importantes ramas minoristas. La venta al por menor de combustible para vehículos automotores creció por ampliación de estaciones de servicio. Hubo mayor venta de productos agrícolas, agroquímicos, fertilizantes, insecticidas, herbicidas, productos médicos veterinarios y productos ópticos por incremento de cartera de clientes. En el mismo sentido evolucionó el rubro de productos farmacéuticos y medicinales, cosméticos y artículos de tocador; la venta en supermercados e hipermercados y la venta minorista de alimentos y bebidas.

Sin embargo, el comercio automotriz registró una variación acumulada negativa. Por componentes, la venta de vehículos automotores y su mantenimiento y reparación cerró con indicadores negativos, en contraste la venta de partes, piezas y accesorios de vehículos automotores y la venta y reparación de motocicletas alcanzaron tasas de crecimiento positivas.

Otros Servicios

Sector Transporte, Almacenamiento, Correo y Mensajería

El sector transporte y comunicaciones en el periodo enero-agosto de 2015 creció en 2,36%, respecto a similar periodo del año anterior, explicado por la mayor actividad del subsector transporte en 1,57% y almacenamiento y mensajería en 4,52%.

El resultado del subsector transporte (1,57%) fue determinado por el mayor aporte de la actividad de transporte terrestre, tanto de carga en 2,29%, como pasajeros en 0,94%; atenuado por la disminución del transporte por tubería que decreció en 8,77%. Contribuyó también el mayor tráfico aéreo en 4,31%, restado por la disminución del transporte acuático en 8,73%. Este último explicado por la disminución del transporte marítimo en 1,92% y fluvial en 11,41%.

El aumento del subsector almacenamiento y mensajería en 4,52% es explicado por el resultado positivo de las actividades de apoyo al transporte en 8,11%; restado por la disminución de la actividad de almacenamiento y depósito en -0,08% y la actividad postales y mensajería -5,99%.

Sector Alojamiento y Restaurantes

Durante enero-agosto de 2015 el sector alojamiento y restaurantes experimentó un crecimiento de 3,06% determinado por el resultado positivo de la actividad de alojamiento en 2,68% y restaurantes en 3,12%.

El aumento del subsector restaurante (3,12%), se sustentó en el mayor servicio brindado por restaurantes, suministro de comidas por encargo y actividades de servicio de bebidas.

Las actividades de restaurantes y servicio móvil de comidas destacaron por el aporte de comidas rápidas, pollerías, restaurantes turísticos, chifas, comida japonesa, cevicherías y café restaurantes.

Otras actividades de servicio de comidas fue impulsada por el rubro de concesionarios de alimentos que mostró dinamismo por la continuidad de eventos y nuevas atenciones, apertura de contratos y mejora del servicio con amplio equipo logístico. El suministro de comidas para contratistas creció por demanda de empresas de transporte aéreo y terrestre con la provisión de menú balanceado y de calidad garantizada.

Las actividades de servicio de bebidas como cafeterías, bar restaurantes y pubs ascendieron por nuevas combinaciones, publicidad, participación en ferias y la optimización del uso de locales.

El suministro de comidas por encargo registró disminución por menor atención de buffet y banquetes, y menor demanda de organización de eventos.

Sector Telecomunicaciones y Otros Servicios de Información

Durante enero-agosto de 2015, el sector de **telecomunicaciones y otros servicios de información** creció en 7,50% por el incremento del subsector telecomunicaciones en 10,27% y fue contrarrestado por la disminución del subsector de otros servicios de información en 2,10%.

El incremento del subsector telecomunicaciones (10,27%) se sustentó en el aumento de los servicios de internet, televisión por suscripción y telefonía móvil, registrando un comportamiento positivo de 20,44%, 11,33% y 13,33%, respectivamente; por incremento de ofertas en paquetes con conexiones fija y móvil, entre ellas paquetes dúos, tríos, venta de paquetes de canales, planes para líneas fijas y líneas móviles pre y post pago con internet, minutos de llamadas, entre otras promociones; el servicio de transmisión de datos y otros varió positivamente en 9,95% por aumento de envíos de mensajes de texto (SMS) y multimedia (MSM), por alquiler de circuitos, aumento de transmisión de datos móviles y por las mejoras de las condiciones de servicios 4G usadas por módems inalámbricos, móviles inteligentes y otros dispositivos móviles con mayor velocidades de acceso.

El subsector de otros servicios de información decreció en 2,10% debido a la contracción de las actividades de edición de libros, periódicos, revistas y otras publicaciones periódicas, transmisión de radio y programación y transmisión de televisión; sin embargo hubo incremento en procesamiento de datos, hospedaje y actividades conexas y portales web, consultoría informática y gestión de instalaciones informáticas, exhibición de películas y cintas de video y producción de las mismas, por promociones de descuentos en el precio de entradas y paquetes promocionales a través de convenios con cadenas comerciales.

Sector Servicios Prestados a Empresas

Durante enero-agosto de 2015 el sector servicios prestados a empresas registró un crecimiento de 4,94%.

La división de actividades profesionales, científicas y técnicas mantuvieron crecimiento en las actividades de arquitectura e ingeniería debido al incremento de licitaciones y ejecución de proyectos civiles, viales y eléctricos. Las actividades de consultoría de gestión empresarial ascendieron por contratos de gestión administrativa y financiera. Actividades jurídicas y de contabilidad crecieron por asesoría legal, contable y tributaria.

Actividades de servicios administrativos y de apoyo sustentaron incremento en las actividades de alquiler y de arrendamiento operativo ante el requerimiento de alquiler de vehículos livianos y pesados para viajes y traslados y el alquiler de maquinaria pesada y equipos para obras civiles. Servicios a edificios y actividades de jardinería ascendieron por servicios de limpieza en interior y exterior de oficinas, industrias, centros comerciales e instituciones públicas. Actividades relacionadas con el empleo crecieron por agencias de trabajo temporal en obtención y dotación de personal y tercerización en marketing y producción.

Agencias de viajes y operadores turísticos mostraron dinamismo debido a mayor demanda de servicios de viajes, de paquetes turísticos al público o a clientes comerciales que comprenden transporte-alojamiento-comidas-visitas a museos lugares históricos o culturales.

Sin embargo, publicidad e investigación de mercados reportó disminución de proyectos por reducción de campañas publicitarias y estudios de marketing.

Sector Administración, Pública, Defensa y Otros

En el periodo enero-agosto del 2015 el sector servicios de gobierno creció en 3,42%, aumentando sus gastos en los sectores Gobiernos Regionales, Interior, Educación, Defensa, Salud, Poder Judicial, Ministerio Público, Justicia, Congreso de la República, Presidencia del Consejo Ministros, Contraloría General de la República, Mujer y Poblaciones Vulnerables, Economía y Finanzas, entre los principales.

Derechos de Importación y Otros Impuestos a los Productos

Durante el periodo enero-agosto 2015, los impuestos en valores constantes se redujeron ligeramente en 0,31% determinado por los menores derechos de importación y otros impuestos a los productos.

Por el contrario, los impuestos nominales aumentaron en 1,63%, como resultado de la mayor recaudación de los impuestos a los productos 1,76%; mientras que los impuestos a los derechos de importación fueron menores en 2,21%.

El componente principal de los impuestos a los productos Impuesto General a las Ventas (IGV), registró un aumento de 1,38%. El IGV interno creció en 5,52% y el IGV importado disminuyó 3,94%.

El segundo componente de los impuestos a los productos, el Impuesto Selectivo al Consumo (ISC) aumentó en 5,32%, debido a la mayor recaudación del ISC a los combustibles de origen interno en 12,05%, contrarrestado por el ISC a los combustibles importado que disminuyó en 5,14%

Producción Nacional

El ISC a otros productos de origen importado aumentó en 2,50%, al igual que el ISC a otros productos de origen interno que fue positivo en 6,75%.

El incremento del ISC otros productos internos (6,75%), es explicado por la mayor recaudación del ISC aplicado a las cervezas en 6,74%, gaseosas en 6,99% y otros productos en 6,43%.

(*) Respecto a similar período del año anterior.
Fuente: Instituto Nacional de Estadística e Informática.

Contribución de las actividades económicas en la Producción Nacional Enero-Agosto 2015

El resultado de la actividad económica logrado durante enero-agosto de 2015 se sustentó en el aporte del sector minería e hidrocarburos con 0,69 puntos, otros servicios 0,61 puntos, financiero y seguros 0,52 puntos, comercio 0,45 puntos, telecomunicaciones y servicios de información 0,30 puntos, servicio prestado a las empresas 0,21 puntos, administración pública y defensa 0,15 puntos, agropecuario 0,13 puntos, transporte, almacenamiento, correo y mensajería 0,13 puntos, alojamiento y restaurantes 0,10 puntos, electricidad, gas y agua 0,09 puntos y pesca 0,04 puntos. Por el contrario, le restaron al resultado global el sector construcción 0,52 puntos y manufactura 0,33 puntos.

Cuadro Nº 29

Indicador Mensual de la Producción Nacional: 2013-2015

(Año Base 2007=100)

Mes	Índice mensual			Variación porcentual								
	2013	2014	2015	Mensual 1/		Acumulada 2/		Variación anualizada 3/				
				2013	2014	2015	2013	2014	2015	2013	2014	2015
Enero	131,14	136,71	138,73	6,15	4,24	1,48	6,15	4,24	1,48	5,66	5,90	2,14
Febrero	129,67	136,58	138,00	4,99	5,33	1,04	5,57	4,78	1,26	5,53	5,92	1,81
Marzo	137,61	144,93	148,88	3,58	5,32	2,73	4,87	4,97	1,77	5,38	6,06	1,61
Abril	142,76	146,66	152,76	8,90	2,73	4,16	5,91	4,38	2,39	5,90	5,55	1,74
Mayo	145,61	149,26	150,92	4,45	2,51	1,11	5,59	3,98	2,12	5,73	5,38	1,62
Junio	145,30	145,71	151,34	6,09	0,28	3,87	5,68	3,34	2,42	5,66	4,87	1,92
Julio	146,61	148,78	153,64	5,35	1,48	3,26	5,63	3,06	2,54	5,56	4,54	2,07
Agosto	144,71	146,50	150,26	5,81	1,24	2,57	5,65	2,82	2,55	5,52	4,15	2,18
Setiembre	144,11	147,94		5,05	2,66		5,59	2,81		5,43	3,95	
Octubre	148,24	151,72		6,48	2,35		5,68	2,76		5,42	3,61	
Noviembre	147,91	148,32		7,42	0,28		5,84	2,52		5,58	3,01	
Diciembre	160,64	161,73		8,16	0,68		6,05	2,35		6,05	2,35	

1/ Respecto a similar mes del año anterior (Agosto 2015 / Agosto 2014).

2/ Respecto a similar periodo del año anterior (Enero-Agosto 2015 / Enero-Agosto 2014).

3/ Últimos 12 meses respecto a similar periodo anterior (Setiembre2014-Agosto2015/Setiembre2013-Agosto2014).

Fuente : INEI.

Cuadro N° 31
Pronósticos mensuales del comportamiento de la actividad económica: 2015

Mes	INEI Indicador de Producción	Pronósticos				
		Var %	Indicador	Organismo responsable	Publicado en	Fecha de publicación
Agosto 2015	2,6					
		3,1	PBI	4 CAST	Informe Reuters	13/10/2015
		3,1	PBI	BBVA Banco Continental	Informe Reuters	13/10/2015
		2,5	PBI	Banco de Crédito	Informe Reuters	13/10/2015
		2,8	PBI	BNP Paribas	Informe Reuters	13/10/2015
		3,0	PBI	BTG Pactual	Informe Reuters	13/10/2015
		3,2	PBI	Intéligo SAB	Informe Reuters	13/10/2015
		3,1	PBI	Phase Consultores	Informe Reuters	13/10/2015
		3,0	PBI	Scotiabank	Informe Reuters	13/10/2015
		2,8	PBI	USB	Informe Reuters	13/10/2015
		3,0	PBI	Thorne and Associates	Informe Reuters	13/10/2015

Fuente: Reuters.

Anexo N°1
Indicadores Económicos: Agosto 2015

Indicadores	Unidad de medida	Agosto		Var. % 2015/2014
		2014 (P)	2015 (P)	Agosto
Producción Agropecuaria				
Subsector Agrícola				
- Caña de azúcar	(Miles de TM)	1033,1	986,5	-4,5
- Café	(Miles de TM)	12,3	15,5	25,7
- Algodón rama	(Miles de TM)	7,5	2,0	-73,6
- Arroz cáscara	(Miles de TM)	133,2	106,4	-20,2
- Maíz amarillo duro	(Miles de TM)	97,5	125,3	28,5
- Maíz amiláceo	(Miles de TM)	20,3	17,5	-13,6
- Papa	(Miles de TM)	151,4	143,5	-5,2
- Papaya	(Miles de TM)	11,8	12,3	5,0
- Espárrago	(Miles de TM)	25,8	25,9	0,4
- Tomate	(Miles de TM)	14,1	15,4	9,1
Subsector Pecuario				
- Ave 1/	(Miles de TM)	134,6	144,6	7,5
- Vacuno 1/	(Miles de TM)	32,9	33,0	0,3
- Huevos	(Miles de TM)	30,1	32,3	7,4
- Leche fresca	(Miles de TM)	148,4	153,1	3,1
Producción Pesquera 2/				
- Congelado	(Miles TMB)	60,9	33,2	-27,6
- Enlatado	(Miles TMB)	6,0	6,0	-0,1
- Fresco	(Miles TMB)	31,4	32,5	13,9
- Curado	(Miles TMB)	0,9	0,9	-14,2
- Anchoveta	(Miles TMB)	20,3	4,0	-80,4
Producción Minera e Hidrocarburos				
- Cobre	(Miles TMR)	104,1	140,2	34,7
- Oro	(Miles TMR)	12,0	11,6	-3,5
- Zinc	(Miles KR)	115,5	104,6	-9,4
- Plata	(Miles KR)	303,2	328,9	8,5
- Molibdeno	(Miles TMR)	1,5	1,2	-18,2
- Plomo	(Miles TMR)	22,9	24,0	4,6
- Hierro	(Miles TMR)	356,7	668,7	87,5
- Estaño	(Miles TMR)	1,6	1,5	-5,7
- Petróleo crudo	(Miles Barr.)	2116,4	1875,8	-11,4
- Líquidos de gas natural	(Miles Barr.)	2968,4	2280,2	-23,2
- Gas natural	(Millones BTU)	41648,0	30389,5	-27,0

Continúa...

Anexo N°1
Indicadores Económicos: Agosto 2015

Conclusión

Indicadores	Unidad de medida	Agosto		Var. % 2015/2014
		2014 (P)	2015 (P)	Agosto
Producción Manufacturera 3/				
10. Elaboración de productos alimenticios	Índice (2012=100)	85,9	83,3	-3,0
11. Elaboración de bebidas	Índice (2012=100)	96,1	107,8	12,2
13. Fabricación de productos textiles	Índice (2012=100)	93,5	89,2	-4,5
14. Fabricación de prendas de vestir	Índice (2012=100)	87,5	81,3	-7,2
15. Fabricación de cueros y productos conexos	Índice (2012=100)	74,8	85,7	14,5
16. Producción de madera y fabricación de productos de madera y corcho	Índice (2012=100)	90,5	62,3	-31,2
17. Fabricación de papel y productos de papel	Índice (2012=100)	118,5	103,2	-12,9
18. Actividades de impresión y reproducción de grabaciones	Índice (2012=100)	73,8	78,9	6,9
19. Fabricación de coque y productos de la refinación del petróleo	Índice (2012=100)	103,9	97,9	-5,8
20. Fabricación de sustancias y productos químicos	Índice (2012=100)	103,2	114,5	10,9
21. Fabricación de prod. farmacéuticos, sustancias químicas medicinales	Índice (2012=100)	110,0	76,8	-30,2
22. Fabricación de productos de caucho y plástico	Índice (2012=100)	115,3	119,3	3,4
23. Fabricación de otros productos minerales no metálicos	Índice (2012=100)	104,3	103,1	-1,1
24. Fabricación de metales comunes	Índice (2012=100)	103,0	104,6	1,5
25. Fabricación de prod. derivados del metal, excepto maquinaria y equipo	Índice (2012=100)	116,7	109,3	-6,4
26. Fabricación de productos informáticos, electrónicos y ópticos	Índice (2012=100)	18,2	0,0	-100,0
27. Fabricación de equipo eléctrico	Índice (2012=100)	87,0	85,8	-1,4
28. Fabricación de maquinaria y equipo n.c.p.	Índice (2012=100)	70,5	58,4	-17,2
29. Fabricación de vehículos automotores, remolques y semirremolques	Índice (2012=100)	77,4	86,2	11,4
30. Fabricación de otros tipos de equipo de transporte	Índice (2012=100)	69,8	70,6	1,0
31. Fabricación de muebles	Índice (2012=100)	107,9	114,7	6,3
32. Otras industrias manufactureras	Índice (2012=100)	122,7	120,5	-1,7
33. Reparación e instalación de la maquinaria y equipo	Índice (2012=100)	154,0	143,2	-7,0
Sector Construcción				
- Consumo Interno de Cemento	(Miles TM)	991,43	981,72	-1,0
- Avance Físico de Obras	Índice (2007=100)	211,48	147,58	-30,2
- Crédito Hipotecario	Millones de Nuevos Soles	31088	35494	14,2
Sector Comercio				
- Créditos de consumo de la Banca Múltiple	Millones de Nuevos Soles	31399	37258	18,7
- Venta de vehículos nuevos 4/	Número de unidades	11102	10303	-7,2
- Importaciones CIF de bienes de consumo	Millones de US \$	775	791	2,0
Sector Transporte y Comunicaciones				
- Transporte aéreo de pasajeros 5/	Miles de pasajero-Km.	1 772 665	1 756 094	-0,9
- Transporte aéreo de carga 5/	Miles de Toneladas-Km.	31 485	28 470	-9,6
- Transporte marítimo	Miles de toneladas	3 649	3 707	1,6
- Telecomunicaciones	Miles de minutos-salida	4 415 505	4 766 902	8,0
Empleo 6/				
- Índice de empleo urbano nacional	Índice (Oct 2010=100)	111,9	112,7	0,7
- Índice de empleo de Lima Metropolitana	Índice (Oct 2010=100)	114,0	114,8	0,7
- Índice de empleo resto urbano	Índice (Oct 2010=100)	105,3	106,2	0,9

1/ Animales en pie.

2/ Las variaciones corresponden al valor.

3/ Índice 2012= 100

4/ Considera sólo vehículos ligeros.

5/ Nacional e internacional.

6/ MTPE- Encuesta Nacional de Variación Mensual del Empleo en empresas de 10 y más trabajadores del sector privado, correspondiente a julio 2015.

Fuente: INEI y Oficinas Sectoriales de Estadística.

Anexo N° 2
Evolución de la actividad productiva en América Latina: 2014-2015

Año/ Mes	Argen- tina	Bolivia	Brasil	Chile	Costa Rica	Ecu- dor	El Sal- vador	Guate- mala	Hondu- ras	México	Nica- ragua	Pana- má	Para- guay	Perú	Repúb. Domi- nicana
	EMAE	IGAE	IBC-Br	IMACEC	IMAE	IDEAC	IVAE	IMAE	IMAE	IGAE	IMAE	IMAE	IMAE	IMP	IMAE
<i>Variación % mensual respecto a similar mes del año anterior</i>															
2014															
Ene	1,7	6,2	1,7	1,4	2,7	2,4	1,5	3,1	2,0	1,0	4,5	4,7	4,6	4,3	8,2
Feb	1,2	6,6	4,6	3,2	3,9	4,7	2,6	1,8	2,5	1,7	7,0	5,2	3,9	5,4	6,3
Mar	-0,4	4,6	0,2	3,5	4,4	3,6	7,1	5,1	4,7	3,4	8,5	3,6	3,8	5,4	9,7
Abr	0,5	4,8	-2,3	2,2	2,6	2,0	-2,8	4,0	1,1	0,4	2,8	4,9	1,3	2,7	7,6
May	0,5	5,1	-0,1	2,6	3,2	8,0	-0,3	4,5	4,2	1,8	5,3	2,3	2,3	2,5	7,6
Jun	1,1	4,5	-2,2	1,5	3,6	7,0	-0,5	4,8	2,0	2,9	5,9	5,3	6,4	0,3	8,8
Jul	0,6	5,3	-0,5	0,9	2,6	4,4	-0,8	5,8	2,3	2,5	3,3	4,7	1,8	1,5	7,3
Ago	-0,6	5,9	-2,0	0,5	2,6	6,2	-3,4	4,4	1,7	1,3	3,7	5,0	5,8	1,2	5,1
Set	-0,6	7,1	0,9	1,6	3,6	3,5	-0,2	4,1	3,8	3,0	5,8	4,9	7,2	2,7	8,0
Oct	-0,3	5,2	-1,4	1,7	4,3	5,2	-2,1	3,8	2,7	2,6	4,1	5,8	9,2	2,4	6,0
Nov	0,7	5,4	-1,6	1,1	3,3	2,2	-0,8	4,5	1,5	2,0	4,9	3,8	4,8	0,2	6,6
Dic	1,0	5,2	0,0	2,6	3,6	9,9	-1,0	4,9	4,1	3,2	2,5	8,0	6,2	0,5	7,1
2015															
Ene	1,8	4,5	-2,5	3,4	2,4	-0,9	-0,6	5,3	4,3	2,3	2,0	5,9	1,9	1,5	6,9
Feb	2,2	3,0	-4,0	2,4	1,4	0,1	-0,1	5,4	2,7	2,8	2,5	3,0	3,4	1,0	6,5
Mar	2,3	5,9	0,8	1,8	2,2	3,9	-2,1	4,4	4,6	2,7	4,3	7,1	8,6	2,7	6,2
Abr	2,0	4,8	-3,3	2,2	1,8	8,0	-0,3	2,8	4,8	2,1	3,3	1,8	1,5	4,2	6,2
May	2,1	4,5	-4,5	1,1	2,2	-13,8	-0,7	3,4	0,3	1,5	3,9	2,2	-1,1	1,1	5,8
Jun	2,8	5,4	-1,3	2,6	2,6	-1,9	2,0	4,3	4,2	3,2	4,4	4,2	5,4	3,9	6,5
Jul	2,7	...	-4,2	2,5	2,7	-2,8	2,4	4,0	2,9	2,0	3,8	3,8	1,8	3,3	7,5
Ago	1,1	2,3	3,9	2,6	...

EMAE: Estimador Mensual de Actividad Económica.

IGAE: Indicador Global de la Actividad Económica.

IBC-Br: Índice de Actividad Económica.

IMACEC: Indicador Mensual de Actividad Económica.

IDEAC: Índice de Actividad Económica Coyuntural.

IVAE: Índice de Volumen de Actividad Económica.

IMAE: Índice Mensual de Actividad Económica.

IMP: Indicador Mensual de la Producción Nacional.

IMAE: Indicador Mensual de la Actividad Económica del Paraguay.

Fuente: Bancos Centrales e Institutos de Estadística de América Latina.

Anexo N° 3
Producto Bruto Interno trimestral en América Latina: 2012-2015

País	2012				2013				2014				2015	
	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
<i>Variación porcentual respecto al mismo trimestre del año anterior</i>														
Argentina	4,3	-1,4	0,1	0,5	1,3	5,2	3,3	1,7	0,8	0,7	-0,2	0,5	2,1	2,3
Bolivia	5,0	4,4	4,6	6,4	6,7	6,7	6,8	7,0	5,7	4,8	6,1	5,3	4,5	...
Brasil	1,6	0,8	2,3	2,3	2,6	3,9	2,4	2,1	2,7	-1,2	-0,6	-0,2	-1,6	-2,6
Chile	4,8	5,8	5,8	5,4	5,4	4,0	4,8	2,8	2,7	2,1	1,0	1,8	2,5	1,9
Colombia	6,0	5,1	2,6	2,9	2,9	4,7	6,0	5,9	6,5	4,3	4,3	3,4	2,8	3,0
Costa Rica	7,0	5,7	4,4	3,6	1,4	3,5	5,0	3,9	3,9	3,8	3,4	3,0	2,2	2,5
Ecuador	6,8	5,9	5,1	4,8	3,3	4,0	5,2	5,7	4,7	4,2	3,3	2,6	3,2	1,0
El Salvador	2,5	1,9	1,7	1,5	1,6	1,8	2,0	1,9	2,3	2,2	1,6	1,7	2,2	2,3
Guatemala	3,5	2,8	2,4	3,2	3,0	4,7	4,1	3,1	3,4	4,4	4,8	4,4	5,0	3,5
Honduras	5,2	4,8	2,5	4,0	1,3	3,6	3,2	3,0	3,0	2,9	2,5	3,9	4,2	3,0
México	4,8	4,5	3,2	3,6	1,0	1,8	1,6	1,1	2,0	1,7	2,2	2,6	2,6	2,2
Nicaragua	5,8	4,7	4,8	5,2	4,5	6,0	5,3	2,6	6,4	4,5	4,3	3,8	3,3	...
Panamá	7,0	6,0	8,2	5,3	4,3	5,6	4,6	9,6	6,1	5,8
Paraguay	-3,3	-2,1	3,3	-2,6	16,5	14,8	11,3	14,3	4,1	3,2	4,2	5,8	4,2	2,2
Perú	5,9	6,3	6,3	5,3	4,5	6,3	5,3	6,9	5,0	1,8	1,8	1,0	1,8	3,0
República Dominicana	2,6	2,4	2,6	2,9	0,8	3,8	6,8	7,7	8,1	8,0	6,8	6,6	6,6	6,2
Uruguay	3,0	2,5	2,3	5,3	4,6	6,5	3,7	5,6	3,1	3,9	3,7	3,3	4,5	-0,1
Venezuela	5,9	5,6	5,5	5,5	0,8	2,6	1,1	1,0	-4,8	-4,9	-2,3

Nota: Sobre la base de cifras oficiales expresadas en unidades monetarias constantes de cada país.

Fuente: Bancos Centrales e Institutos de Estadística de América Latina.

Anexo N° 4
Producto Bruto Interno trimestral en países industrializados: 2012-2015
 Variación porcentual respecto al mismo trimestre del año anterior

País	2012				2013				2014				2015	
	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Unión Europea	-0,1	-0,4	-0,5	-0,7	-0,6	0,0	0,4	1,1	1,4	1,3	1,3	1,5	1,7	1,9
Zona Euro (19)	-0,4	-0,8	-0,8	-1,0	-1,1	-0,4	-0,1	0,6	1,1	0,7	0,8	0,9	1,2	1,5
OCDE	1,8	1,7	1,1	0,6	0,6	0,9	1,4	2,0	1,9	1,9	1,8	1,8	2,0	2,2
Grupo 20 (G20)	3,5	3,1	2,9	2,6	2,6	2,9	3,2	3,6	3,5	3,4	3,4	3,3	3,2	3,1
Grupo 7 (G7)	2,0	1,8	1,2	0,6	0,5	0,9	1,4	2,0	1,7	1,7	1,7	1,6	1,8	2,0
Alemania	0,9	0,8	0,6	0,1	-0,5	0,3	0,5	1,3	2,3	1,4	1,2	1,5	1,1	1,6
Canadá	2,4	2,9	1,4	1,0	1,6	1,6	2,1	2,7	2,1	2,5	2,6	2,5	2,0	1,0
EE.UU.	2,8	2,5	2,4	1,3	1,1	0,9	1,5	2,5	1,7	2,6	2,9	2,5	2,9	2,7
Francia	0,4	0,2	0,3	0,0	0,1	1,1	0,8	1,0	0,7	-0,2	0,2	0,1	0,9	1,1
Italia	-2,4	-3,2	-3,2	-2,7	-2,6	-2,1	-1,5	-0,9	-0,3	-0,3	-0,4	-0,5	0,1	0,6
Japón	3,3	3,4	0,3	0,0	0,3	1,4	2,4	2,3	2,1	-0,5	-1,4	-0,8	-0,8	0,9
Reino Unido	1,5	1,0	1,2	1,0	1,4	2,2	2,1	2,8	2,8	3,1	2,9	3,0	2,7	2,4
China	8,1	7,6	7,4	7,9	7,7	7,5	7,8	7,7	7,4	7,5	7,3	7,3	7,0	7,0
India	4,4	3,5	5,7	5,7	5,4	6,5	6,7	7,1	7,3	6,9	7,7	7,0	7,5	7,2
Rusia	4,9	4,2	3,0	1,8	1,3	1,1	1,2	1,5	1,2	1,3	0,5	-0,5	-2,2	-4,5
Indonesia	6,1	6,1	6,0	5,9	5,7	5,6	5,5	5,4	5,2	5,1	4,9	4,9	4,8	4,7
Sudáfrica	2,0	2,4	2,4	2,1	2,0	2,0	2,0	2,8	2,1	1,3	1,5	1,3	2,0	1,6
Turquía	2,3	2,9	1,9	1,4	3,4	4,3	4,4	4,7	4,5	2,2	2,3	2,6	2,6	4,2

Fuente: Department of Commerce (EE.UU.), Statistical Office of the European Communities (EUROSTAT), Organisation for Economic Cooperation and Development (OECD), National Bureau of Statistics of China .

Anexo N° 5
Créditos Directos y Número de Deudores de la Banca Múltiple por tipo de Crédito,
Según Actividad Económica, Agosto 2015
 (Variación porcentual)

CRÉDITOS	Número de Deudores ^{1/}	Créditos en Moneda Nacional	Créditos en Moneda Extranjera	Total Créditos Directos
CRÉDITOS CORPORATIVOS, GRANDES, MEDIANAS, PEQUEÑAS Y A MICROEMPRESAS	61,84	54,00	-7,58	19,30
Agricultura, Ganadería, Caza y Silvicultura	58,81	54,22	7,61	24,54
Pesca	-12,95	39,59	11,43	14,42
Minería	25,53	69,94	5,27	19,32
Industria Manufacturera	38,02	74,58	-18,56	16,17
Alimentos bebidas y tabaco	12,49	41,92	-5,75	11,55
Textiles y cueros	64,84	62,67	-11,64	11,13
Madera y papel	-10,65	28,85	-15,44	11,50
Fab. de sustancias y productos químicos	-3,72	86,70	-18,14	19,66
Fab. de productos de caucho y plástico	54,82	95,47	-8,10	20,27
Fab. de productos minerales no metálicos	-48,65	66,02	-62,89	23,03
Fab. de metales	54,21	217,72	-18,30	12,98
Maquinaria y equipo	-12,71	58,46	-13,87	12,68
Fab. de vehículos y equipos de transporte	-17,55	100,35	-24,63	1,81
Resto manufactura	214,50	251,72	-62,85	39,63
Electricidad, Gas y Agua	1,44	107,61	8,33	21,58
Construcción	284,29	80,86	-4,01	27,79
Comercio	83,67	52,12	-12,99	20,65
Venta y reparación de vehículos	34,38	64,47	-0,83	18,70
Comercio al por mayor	171,78	68,27	-16,52	19,35
Comercio al por menor	67,72	34,63	-17,92	23,98
Hoteles y Restaurantes	204,24	45,08	10,18	29,89
Transporte, Almacenamiento y Comunicaciones	128,94	46,14	-15,56	11,64
Intermediación Financiera	4,01	86,42	-29,57	48,75
Actividades Inmobiliarias, Empresariales y de Alquiler	18,51	49,66	1,15	21,38
Act. inmobiliaria y de alquiler	-4,81	59,89	-2,40	23,59
Act. empresarial	34,90	41,36	4,02	19,59
Administración Pública y de Defensa	-12,10	-7,98	-60,62	-8,91
Enseñanza	26,55	33,50	-18,92	24,22
Servicios Sociales y de Salud	48,44	30,16	-28,71	13,11
Otras Actividades de servicios comunitarios	10,95	19,56	11,89	16,73
Hogares privados c/ serv. doméstico y Órganos Extraterritoriales	-47,25	-41,19	-23,71	-36,59
CRÉDITOS HIPOTECARIOS PARA VIVIENDA	4,55	25,38	-6,26	14,17
CRÉDITOS DE CONSUMO	11,10	21,51	-5,28	18,66
TOTAL CRÉDITOS	15,23	39,29	-7,31	18,32

Nota: Incluye información de las sucursales en el exterior.

1/ Corresponde a la suma de deudores de cada empresa. Por lo tanto, si un deudor tiene obligaciones con más de un banco,

éste se considera tantas veces como el número de bancos con las que mantiene deuda.

Fuente: Superintendencia de Banca, Seguros y AFP.

Anexo N° 6
Créditos Directos y Número de Deudores de la Banca Múltiple por tipo de Crédito,
Según Actividad Económica, Agosto 2015
(Miles de nuevos soles)

CRÉDITOS	Número de Deudores ^{1/}	Créditos en Moneda Nacional	Créditos en Moneda Extranjera	Total Créditos Directos
CRÉDITOS CORPORATIVOS, GRANDES, MEDIANAS, PEQUEÑAS Y A MICROEMPRESAS	951 250	81 448 548	63 114 450	144 562 998
Agricultura, Ganadería, Caza y Silvicultura	32 657	2 636 302	3 225 573	5 861 876
Pesca	2 097	213 552	1 430 922	1 644 474
Minería	2 419	2 473 314	5 517 776	7 991 090
Industria Manufacturera	91 757	18 680 145	14 657 790	33 337 935
Alimentos bebidas y tabaco	8 826	4 443 586	5 179 445	9 623 030
Textiles y cueros	40 749	1 829 153	2 249 174	4 078 327
Madera y papel	10 350	1 775 831	750 456	2 526 287
Fab. de sustancias y productos químicos	1 604	1 953 081	1 518 552	3 471 633
Fab. de productos de caucho y plástico	2 347	1 034 115	1 288 770	2 322 885
Fab. de productos minerales no metálicos	2 805	3 357 939	375 549	3 733 489
Fab. de metales	10 099	1 208 896	2 034 769	3 243 665
Maquinaria y equipo	1 855	489 618	458 945	948 563
Fab. de vehículos y equipos de transporte	935	199 816	280 116	479 932
Resto manufactura	12 187	2 388 110	522 015	2 910 125
Electricidad, Gas y Agua	494	1 793 727	6 077 697	7 871 424
Construcción	37 730	2 939 356	2 603 509	5 542 864
Comercio	483 887	22 251 784	11 906 869	34 158 653
Venta y reparación de vehículos	25 330	2 271 304	3 208 410	5 479 714
Comercio al por mayor	126 172	10 739 725	7 266 783	18 006 508
Comercio al por menor	332 385	9 240 756	1 431 676	10 672 431
Hoteles y Restaurantes	44 251	1 989 672	1 164 758	3 154 430
Transporte, Almacenamiento y Comunicaciones	101 726	5 642 402	4 135 582	9 777 984
Intermediación Financiera	700	6 004 751	1 091 287	7 096 038
Actividades Inmobiliarias, Empresariales y de Alquiler	58 930	8 792 610	8 307 078	17 099 689
Act. inmobiliaria y de alquiler	19 541	4 210 116	3 590 328	7 800 443
Act. empresarial	39 389	4 582 494	4 716 751	9 299 245
Administración Pública y de Defensa	356	480 111	3 694	483 805
Enseñanza	3 298	1 878 025	245 512	2 123 537
Servicios Sociales y de Salud	5 124	853 551	190 597	1 044 148
Otras Actividades de servicios comunitarios	56 208	3 881 246	2 121 627	6 002 873
Hogares privados c/ serv. doméstico y Órganos Extraterritoriales	29 616	937 998	434 179	1 372 177
CRÉDITOS HIPOTECARIOS PARA VIVIENDA	207 072	25 173 831	10 320 338	35 494 168
CRÉDITOS DE CONSUMO	6 802 489	34 087 971	3 169 931	37 257 902
TOTAL CRÉDITOS	7 960 811	140 710 349	76 604 719	217 315 068

NOTA: Información obtenida del Anexo N° 3: Flujo Crediticio por Tipo de Crédito.

Incluye información de las sucursales en el exterior.

1/ Corresponde a la suma de deudores de cada empresa. Por lo tanto, si un deudor tiene obligaciones con más de un banco, éste se considera tantas veces como el número de bancos con las que mantiene deuda.

Fuente: Superintendencia de Banca, Seguros y AFPs.

Anexo N° 9
Exportación e Importación FOB nominal: 2007-2015
 (Millones de US dólares)

Fuente: Superintendencia Nacional de Aduanas y de Administración Tributaria.
 Instituto Nacional de Estadística e Informática.

Ficha Técnica

Metodología del Cálculo del Índice Mensual de la Producción Nacional

El Índice Mensual de la Producción Nacional muestra la evolución de la actividad productiva global y sectorial en el corto plazo, proporcionando a los usuarios un indicador sintético de la producción nacional.

Características del procedimiento para la estimación del Índice Mensual de la Producción Nacional

El procedimiento para la estimación del Indicador Mensual de la Producción Nacional tiene, básicamente las características siguientes:

- 1.- La clasificación de los sectores productivos se basa en la Clasificación Industrial Internacional Uniforme (CIIU - Revisión 4), a fin de facilitar la comparabilidad con el Sistema de Contabilidad Nacional.
- 2.- El flujo de información básica, se canaliza a través de las Oficinas de Estadística del Sistema Estadístico Nacional (SEN), empresas privadas y de la Encuesta Mensual de Servicios que realiza el Instituto Nacional de Estadística e Informática con periodicidad mensual. Al SEN pertenecen todos los Ministerios e Instituciones del Sector Público Nacional.
- 3.- La evolución de la Producción Sectorial, se determina en función al comportamiento de un subconjunto de variables seleccionadas en cada rama de actividad económica. Estas Variables se cuantifican a través de encuestas no anuales dirigidas a los principales agentes productivos del sector.
- 4.- Algunas variables con gran complejidad en la tarea para obtener información de corto plazo de sus unidades productivas, debido al escaso desarrollo de su infraestructura informativa, son estimados mediante métodos indirectos.
- 5.- La valorización de la Producción sectorial, se obtiene de la aplicación de los precios del año base, a los volúmenes de producción del sector respectivo. Luego, se calcula el índice del sector mediante la comparación del Valor de la Producción (VP) en el período investigado, con el VP del período base.
- 6.- El Índice Mensual de la Producción Nacional, se obtiene mediante la agregación ponderada de los índices sectoriales que están comprendidos en el campo coyuntural, utilizando como factores de ponderación, la estructura porcentual anual del año base 2007 de las Cuentas Nacionales.
- 7.- La información mensual es de carácter preliminar y es revisada por los sectores cada tres meses, según R.J. N° 316-2003-INEI.

Sectores considerados:

- Sector Agropecuario
- Sector Pesca
- Sector Minería e Hidrocarburos
- Sector Manufactura
- Sector Electricidad, Gas y Agua
- Sector Construcción
- Sector Comercio
- Sector Transporte, Almacenamiento y Mensajería
- Alojamiento y Restaurantes
- Telecomunicaciones y Otros Servicios de Información
- Sector Financiero y Seguros
- Servicios Prestados a Empresas
- Administración Pública
- Otros Servicios

Estimación del índice Mensual de la Producción Nacional

Desde el punto de vista metodológico, la estimación del Índice Mensual de la Producción Nacional se realiza adoptando dos procedimientos:

- a. Métodos directos de medición, en aquellos sectores o agrupaciones con información básica periódica, cobertura significativa y oportuna disponibilidad; y
- b. Métodos indirectos de estimación, para aquellos sectores o agrupaciones que carecen de registros estadísticos apropiados que permitan disponer mensualmente de sus indicadores de producción.

Estructura del Índice Mensual de la Producción Nacional	
Sector Económico	Pond. (%) 2007
Economía Total	100,00
Agropecuario	5,97
Pesca	0,74
Minería e Hidrocarburos	14,36
Manufactura	16,52
Electricidad, Gas y Agua	1,72
Construcción	5,10
Comercio	10,18
Transporte, almacenamiento y Mensajería	4,97
Alojamiento y Restaurantes	2,86
Telecomunic. y Otros Serv. de Información	2,66
Financiero y Seguros	3,22
Servicios Prestados a Empresas	4,24
Administración Pública	4,29
Otros Servicios	14,89
DI- Impuestos	8,29

de especies para el consumo en estado fresco (19,98%) como bonito, langostino, tollo, corvina, pota, calamar, cojinova, perico, liza, lorna, merluza, machete, cabrilla, tiburón, raya, cangrejo, otros mariscos, y otras especies. También aumentó la extracción de especies destinadas a la elaboración de curado (7,72%) como anchoveta, liza, cabrilla, perico, raya y pota.

La pesca de origen continental creció (0,80%), ante la mayor captura de especies para el consumo en estado fresco (7,17%); sin embargo, decreció la extracción de especies para curado en 10,81%.

Sector Minería e Hidrocarburos

La producción del sector minería e hidrocarburos durante enero-agosto de 2015, presenta un crecimiento acumulado de 6,11%, como resultado de la evolución ascendente de la actividad minero metálica con una expansión de 11,34%, impulsado por los mayores volúmenes de producción de todos los metales, con excepción del estaño, destacando por su contribución al desarrollo sectorial, el cobre 15,64%, zinc 8,68%, molibdeno 18,51% y oro 5,30%; en tanto que, el subsector de hidrocarburos muestra una trayectoria decreciente con una variación acumulada de -11,41%, principalmente por el menor nivel de explotación de petróleo crudo -15,32% y líquidos de gas natural -11,77%.

En el subsector minero, a nivel de empresas, en la producción acumulada de cobre es relevante la participación de Minera Chinalco Perú, Hudbay Perú y Antapaccay y en menor magnitud de Antamina, Southern Perú Copper Corporation, Minera Argentum y Pan American Silver; en la de zinc figuran Sociedad Minera El Brocal, Antamina, Volcan, Raura, San Ignacio de Morococha, Los Quenuales y Minera Chinalco Perú; en el caso del molibdeno se sustenta en el mayor volumen reportado por Southern Perú Copper Corporation y Minera Chinalco Perú y la actividad aurífera es impulsada por los niveles ascendentes de producción de Yanacocha, Barrick Misquichilca, Antapaccay, Anabi, Gold Fields La Cima, Consorcio Minero Horizonte, Minsur y productores artesanales de Madre de Dios.

En el subsector de hidrocarburos se registra bajas notorias en la extracción de líquidos de gas natural y gas natural por parte de la compañía Pluspetrol Perú Corporation; y en lo referente al petróleo crudo se reporta niveles descendentes de explotación principalmente en Pluspetro Norte, Perenco, Olympic, BPZ Energy y Savia Perú.

(*) Respecto a similar período del año anterior.

Sector Manufactura

En los ocho primeros meses del 2015, la actividad manufacturera presentó una disminución de 2,34%, determinada por la menor actividad del subsector fabril no primario en 2,46% y el fabril primario en 2,09%.

El resultado del subsector fabril no primario se explicó por la menor producción de bienes de consumo, bienes intermedios y de capital en 2,11%, 2,43% y 5,93%, respectivamente.

Entre las ramas que afectaron la menor fabricación de bienes de consumo figuran la rama de fabricación de prendas de vestir, excepto prendas de piel -10,04%; fabricación de productos farmacéuticos, sustancias, químicas medicinales -19,42%; fabricación de jabones y detergentes, preparados para limpiar y pulir -3,46%; otras industrias manufactureras -7,56%; elaboración de productos de panadería -3,89%; elaboración de otros productos alimenticios -6,56%; fabricación de artículos de punto y ganchillo -4,14%; elaboración y conservación de frutas, legumbres y hortalizas -4,51%; fabricación de maletas, bolsos de mano y artículos similares -14,04%; fabricación de artículos confeccionados de materiales textiles, excepto prendas de vestir -10,86%; fabricación de bicicletas y de sillones de ruedas para inválidos -43,0% y fabricación de otros productos de caucho -11,62%, entre las principales.

Las actividades de bienes intermedios que experimentaron disminución fueron impresión -21,63%; preparación e hilatura de fibras textiles -7,21%; fabricación de cemento, cal y yeso -3,43%; industrias básicas de hierro y acero -4,10%; fabricación de componentes y tableros electrónicos -99,04%; elaboración de alimentos preparados para animales -8,62%; fabricación de productos metálicos para uso estructural -2,08%; fabricación de productos refractarios -76,59%; aserrado y acepilladura de madera -2,95%; actividades de servicios relacionados con la impresión -12,92%; fabricación de artículos de hormigón, cemento y yeso -5,12% y corte, talla y acabado de la piedra -25,44%; principalmente.

Entre las ramas industriales de bienes de capital que disminuyeron su producción destacan fabricación de vehículos automotores -40,99%; fabricación de motores, generadores y transformadores eléctricos y aparatos de distribución y control de energía -18,93%; fabricación de maquinaria para la explotación de minas y canteras y para obras de construcción -15,60%; fabricación de maquinaria para la elaboración de alimentos, bebidas y tabaco -20,87% y fabricación de equipo de elevación y manipulación -45,27%.

De otro lado, la menor producción del subsector primario está asociada a la disminución de fabricación de productos primarios de metales preciosos y otros metales no ferrosos -7,77%; elaboración de azúcar -12,14% y fabricación de productos de refinación de petróleo -2,27%.

No obstante, algunas ramas experimentaron alza como: la elaboración y conservación de pescado, crustáceos y moluscos 8,72% y elaboración y conservación de carne 7,61%.

Gráfico N° 17
Variación acumulada de la Producción del Sector Manufactura: 2007-2015 (*)
(Enero-Agosto)

(*) Respecto a similar período del año anterior.
Fuente: Instituto Nacional de Estadística e Informática.

Sector Electricidad, Gas y Agua

Durante el periodo enero-agosto 2015, el sector electricidad, gas y agua se incrementó en 5,32%, como consecuencia del crecimiento de los subsectores electricidad en 5,68% y agua en 3,97%; contrarrestado por el comportamiento contractivo del subsector gas en -1,31%.

Según origen, la producción de electricidad hidráulico de uso público aumentó en 8,88%; mientras que la proveniente de las centrales térmicas de uso público disminuyó 0,10%, explicado por la menor producción de energía térmica de las generadoras Kallpa, Ventanilla, Chilca 1, Santa Rosa (TG8 y UTI) e Ilo (1 y 2), entre las principales.

Cabe destacar que en el periodo de análisis la producción de energía de origen hidráulico logró una participación de 51,96% del total de la producción de energía eléctrica de origen público y la de origen térmico 46,31%.

Según empresas, el resultado en el periodo es explicado por la mayor producción de las empresas; Egemsa (42,27%), Electro Piura (47,51%), Statkraf (4,72%), Electro Perú (4,48%) y Fenix Power (234,18%), entre las principales.

La distribución de gas en el periodo enero-agosto disminuyó en 1,31%, explicado por la menor demanda en la distribución de las categorías GE (generadoras) en 2,56% y la categoría E (industrial) que disminuyó 3,54%. Mientras la destinada a GNV (Gas Natural Vehicular) que aumentó en 2,80%.

La producción de agua potable en el periodo de análisis aumentó 3,97%, determinado por el mayor volumen de producción de las empresas Seda Chimbote (5,58%), Sedapal (5,05%), Sedalib (1,97%), Epsel (1,51%) y Sedapar (1,23%). Contrarrestado por la menor producción de la empresa EPS Grau (-0,72%).

La producción de agua proveniente de la empresa Sedapal aumentó 5,05%, como resultado de la mayor actividad en las plantas de tratamiento (7,01%), contrarrestada por la menor actividad en los pozos de Lima y Callao (4,48%).

Gráfico N° 18
Variación acumulada de la Producción del Sector Electricidad, Gas y Agua: 2007-2015 (*)
(Enero-Agosto)

(*) Respecto a similar período del año anterior.
Fuente: Instituto Nacional de Estadística e Informática.

Sector Construcción

En el período enero-agosto de 2015, el sector construcción decreció en 7,82%, respecto a similar período del año 2014, reflejado en la disminución del consumo interno de cemento en -2,74% y el menor avance físico de obras cayó en 23,54%.

La disminución del consumo interno de cemento es explicado por el decrecimiento de la inversión de obras en empresas mineras como proyecto minero Las Bambas en la comunidad Fuerabamba en Apurímac; Obra Muelle Norte en el Callao; construcción de centros de oficinas como el Edificio Oficinas Park Office en la Molina, el Edificio Pershing en Magdalena del Mar, el Centro Empresarial Leuro en Miraflores; centros comerciales como Panoramic en San Miguel; Hospitales como Daniel Alcides Carrión en Huancayo; obras en universidades como la Universidad Tecnológica UTP en Lima, la UPC en San Miguel. También, se redujo el avance de obras de conjuntos habitacionales y departamentos de viviendas multifamiliares como Moon-ICI En Santiago de Surco, Nuevo Alcázar Condominio en el Rímac, Torres Orquídeas en San Isidro, entre las principales. Sin embargo, registraron aumento obras en el sector minero como el Proyecto de la Mina Inmaculada II, la obra en la Mina Cerro Lindo en Chincha; en la construcción de centros comerciales como Panorama Plaza Negocios 2 en Santiago de Surco, Centro Comercial Sur en San Juan de Miraflores; el inicio de la construcción del Túnel Gambetta en el Callao, entre las principales.

La disminución del avance físico (-23,54%) se explica por la menor inversión en el ámbito de los *Gobiernos Locales* en obras de infraestructura vial-carretera-puentes como el proyecto de mejoramiento de la geometría vial del circuito de playa de la Costa Verde en Lima; rehabilitación de trochas carrozables en Piura; construcción del intercambio vial en el cruce de las avenidas Dolores y Avelino Cáceres en el distrito de José Luis Bustamante y Riveros, en Arequipa; construcción de trochas carrozables en el Cusco. En obras de servicios básicos disminuyó la instalación, ampliación, mejoramiento del servicio de agua potable y alcantarillado en los AA.HH. ubicados en las cuencas 1, 2 y 3 de la zona alta de la ciudad de Paita en Piura; drenaje pluvial de la ciudad de Juliaca en Puno; instalación de los sistemas de agua potable y desagüe en la ciudad de Majes en Arequipa y la instalación del sistema de riego en la microcuenca Sahuayaco en el distrito de Echarate en el Cusco. Asimismo, se redujo el avance físico de la construcción de edificios no residenciales como el mejoramiento y ampliación de los servicios recreativos, culturales y deportivos en el parque zonal Sinchi Roca en Comas; parque zonal Cahuide en Ate; parque zonal Flor de Amancaes en Villa María del Triunfo; parque zonal Lloque Yupanqui en Los Olivos y el parque zonal Santa Rosa en el distrito de Santa Rosa, todas en Lima.

En el ámbito de los *Gobiernos Regionales* disminuyeron las obras en infraestructura vial como la construcción vía troncal interconectora entre los distritos de Miraflores, Alto Selva Alegre, Yanahuara, Cayma y Cerro Colorado en Arequipa; mejoramiento de la carretera TA-109: tramo Ticaco-Candarave en Tacna; la construcción de la carretera departamental SM 110-tramo Metal-Marcos en el distrito de Shunte-Tocache-San Martín. De similar modo, entre las obras de servicios básicos disminuyeron: la ampliación de la frontera agrícola de Las Lomas de Ilo-Moquegua; ampliación y mejoramiento del sistema de agua potable y alcantarillado en los distritos de Aplao y Huancarqui de la provincia de Castilla-Arequipa e instalación de la planta de tratamiento y mejoramiento del sistema de abastecimiento de agua potable y desagüe en la localidad de La Joya Nueva del distrito de la Joya en Arequipa.

Sin embargo, la inversión pública en el ámbito del Gobierno Nacional aumentó, explicado por el dinamismo de las obras de infraestructura vial como el mejoramiento de la Av. Néstor Gambetta en el Callao; la rehabilitación de la Panamericana Norte Tramo Km. 557 al Km. 886 en La Libertad y la rehabilitación y mejoramiento de la carretera Quinua–San Francisco. También aumentó la construcción de edificios no residenciales, entre los que destacan la ampliación y mejoramiento del servicio de internamiento penitenciario en la Jurisdicción de la oficina regional oriente Pucallpa en Pasco; fortalecimiento de la atención de los servicios de emergencia y servicios especializados del nuevo Hospital del Lima Este en Vitarte; la creación e implementación del Instituto Superior Tecnológico Público de la Fuerzas Armadas en el distrito del Rímac–Lima. Sin embargo, decayó la inversión en obras de servicios básicos como la instalación del servicio de agua del sistema de riego Huaccme en los distritos de Colta y Oyolo en Ayacucho y mejoramiento, ampliación del sistema de riego Shallap-Huapih-Toclla en el distrito de Huaraz en Áncash, entre otros.

Sector Comercio

Durante enero-agosto de 2015 el sector comercio registró una variación acumulada de 3,83% con el aporte del comercio mayorista y minorista. En cambio, el comercio automotriz registró disminución de actividad.

El comercio al por mayor mostró buen desempeño a lo largo del año, destacando las ramas vinculadas a la venta de insumos agropecuarios, computadoras, equipos electrónicos, maquinaria y combustibles. La venta de materias primas agropecuarias y de animales vivos creció por la mayor demanda de café, maíz, trigo, soya y aves vivas. La venta de equipos electrónicos de telecomunicaciones y sus partes fue impulsada por el equipamiento de comunicaciones, soluciones de redes y productos eléctricos. La venta de maquinaria destacó en la línea de maquinaria pesada, equipos, repuestos y materiales eléctricos destinados principalmente a la minería. La venta al por mayor de combustibles sólidos, líquidos y gaseosos y de productos conexos mostró crecimiento por la apertura de nuevos establecimientos.

El comercio al por menor mantuvo tendencia positiva con el aporte de importantes ramas minoristas. La venta al por menor de combustible para vehículos automotores creció por ampliación de estaciones de servicio. Hubo mayor venta de productos agrícolas, agroquímicos, fertilizantes, insecticidas, herbicidas, productos médicos veterinarios y productos ópticos por incremento de cartera de clientes. En el mismo sentido evolucionó el rubro de productos farmacéuticos y medicinales, cosméticos y artículos de tocador; la venta en supermercados e hipermercados y la venta minorista de alimentos y bebidas.

Sin embargo, el comercio automotriz registró una variación acumulada negativa. Por componentes, la venta de vehículos automotores y su mantenimiento y reparación cerró con indicadores negativos, en contraste la venta de partes, piezas y accesorios de vehículos automotores y la venta y reparación de motocicletas alcanzaron tasas de crecimiento positivas.

Otros Servicios

Sector Transporte, Almacenamiento, Correo y Mensajería

El sector transporte y comunicaciones en el periodo enero-agosto de 2015 creció en 2,36%, respecto a similar periodo del año anterior, explicado por la mayor actividad del subsector transporte en 1,57% y almacenamiento y mensajería en 4,52%.

El resultado del subsector transporte (1,57%) fue determinado por el mayor aporte de la actividad de transporte terrestre, tanto de carga en 2,29%, como pasajeros en 0,94%; atenuado por la disminución del transporte por tubería que decreció en 8,77%. Contribuyó también el mayor tráfico aéreo en 4,31%, restado por la disminución del transporte acuático en 8,73%. Este último explicado por la disminución del transporte marítimo en 1,92% y fluvial en 11,41%.

El aumento del subsector almacenamiento y mensajería en 4,52% es explicado por el resultado positivo de las actividades de apoyo al transporte en 8,11%; restado por la disminución de la actividad de almacenamiento y depósito en -0,08% y la actividad postales y mensajería -5,99%.

Sector Alojamiento y Restaurantes

Durante enero-agosto de 2015 el sector alojamiento y restaurantes experimentó un crecimiento de 3,06% determinado por el resultado positivo de la actividad de alojamiento en 2,68% y restaurantes en 3,12%.

El aumento del subsector restaurante (3,12%), se sustentó en el mayor servicio brindado por restaurantes, suministro de comidas por encargo y actividades de servicio de bebidas.

Las actividades de restaurantes y servicio móvil de comidas destacaron por el aporte de comidas rápidas, pollerías, restaurantes turísticos, chifas, comida japonesa, cevicherías y café restaurantes.

Otras actividades de servicio de comidas fue impulsada por el rubro de concesionarios de alimentos que mostró dinamismo por la continuidad de eventos y nuevas atenciones, apertura de contratos y mejora del servicio con amplio equipo logístico. El suministro de comidas para contratistas creció por demanda de empresas de transporte aéreo y terrestre con la provisión de menú balanceado y de calidad garantizada.

Las actividades de servicio de bebidas como cafeterías, bar restaurantes y pubs ascendieron por nuevas combinaciones, publicidad, participación en ferias y la optimización del uso de locales.

El suministro de comidas por encargo registró disminución por menor atención de buffet y banquetes, y menor demanda de organización de eventos.

Sector Telecomunicaciones y Otros Servicios de Información

Durante enero-agosto de 2015, el sector de **telecomunicaciones y otros servicios de información** creció en 7,50% por el incremento del subsector telecomunicaciones en 10,27% y fue contrarrestado por la disminución del subsector de otros servicios de información en 2,10%.

El incremento del subsector telecomunicaciones (10,27%) se sustentó en el aumento de los servicios de internet, televisión por suscripción y telefonía móvil, registrando un comportamiento positivo de 20,44%, 11,33% y 13,33%, respectivamente; por incremento de ofertas en paquetes con conexiones fija y móvil, entre ellas paquetes dúos, tríos, venta de paquetes de canales, planes para líneas fijas y líneas móviles pre y post pago con internet, minutos de llamadas, entre otras promociones; el servicio de transmisión de datos y otros varió positivamente en 9,95% por aumento de envíos de mensajes de texto (SMS) y multimedia (MSM), por alquiler de circuitos, aumento de transmisión de datos móviles y por las mejoras de las condiciones de servicios 4G usadas por módems inalámbricos, móviles inteligentes y otros dispositivos móviles con mayor velocidades de acceso.

El subsector de otros servicios de información decreció en 2,10% debido a la contracción de las actividades de edición de libros, periódicos, revistas y otras publicaciones periódicas, transmisión de radio y programación y transmisión de televisión; sin embargo hubo incremento en procesamiento de datos, hospedaje y actividades conexas y portales web, consultoría informática y gestión de instalaciones informáticas, exhibición de películas y cintas de video y producción de las mismas, por promociones de descuentos en el precio de entradas y paquetes promocionales a través de convenios con cadenas comerciales.

Sector Servicios Prestados a Empresas

Durante enero-agosto de 2015 el sector servicios prestados a empresas registró un crecimiento de 4,94%.

La división de actividades profesionales, científicas y técnicas mantuvieron crecimiento en las actividades de arquitectura e ingeniería debido al incremento de licitaciones y ejecución de proyectos civiles, viales y eléctricos. Las actividades de consultoría de gestión empresarial ascendieron por contratos de gestión administrativa y financiera. Actividades jurídicas y de contabilidad crecieron por asesoría legal, contable y tributaria.

Actividades de servicios administrativos y de apoyo sustentaron incremento en las actividades de alquiler y de arrendamiento operativo ante el requerimiento de alquiler de vehículos livianos y pesados para viajes y traslados y el alquiler de maquinaria pesada y equipos para obras civiles. Servicios a edificios y actividades de jardinería ascendieron por servicios de limpieza en interior y exterior de oficinas, industrias, centros comerciales e instituciones públicas. Actividades relacionadas con el empleo crecieron por agencias de trabajo temporal en obtención y dotación de personal y tercerización en marketing y producción.

Agencias de viajes y operadores turísticos mostraron dinamismo debido a mayor demanda de servicios de viajes, de paquetes turísticos al público o a clientes comerciales que comprenden transporte-alojamiento-comidas-visitas a museos lugares históricos o culturales.

Sin embargo, publicidad e investigación de mercados reportó disminución de proyectos por reducción de campañas publicitarias y estudios de marketing.

Sector Administración, Pública, Defensa y Otros

En el periodo enero-agosto del 2015 el sector servicios de gobierno creció en 3,42%, aumentando sus gastos en los sectores Gobiernos Regionales, Interior, Educación, Defensa, Salud, Poder Judicial, Ministerio Público, Justicia, Congreso de la República, Presidencia del Consejo Ministros, Contraloría General de la República, Mujer y Poblaciones Vulnerables, Economía y Finanzas, entre los principales.

Derechos de Importación y Otros Impuestos a los Productos

Durante el periodo enero-agosto 2015, los impuestos en valores constantes se redujeron ligeramente en 0,31% determinado por los menores derechos de importación y otros impuestos a los productos.

Por el contrario, los impuestos nominales aumentaron en 1,63%, como resultado de la mayor recaudación de los impuestos a los productos 1,76%; mientras que los impuestos a los derechos de importación fueron menores en 2,21%.

El componente principal de los impuestos a los productos Impuesto General a las Ventas (IGV), registró un aumento de 1,38%. El IGV interno creció en 5,52% y el IGV importado disminuyó 3,94%.

El segundo componente de los impuestos a los productos, el Impuesto Selectivo al Consumo (ISC) aumentó en 5,32%, debido a la mayor recaudación del ISC a los combustibles de origen interno en 12,05%, contrarrestado por el ISC a los combustibles importado que disminuyó en 5,14%

Producción Nacional

El ISC a otros productos de origen importado aumentó en 2,50%, al igual que el ISC a otros productos de origen interno que fue positivo en 6,75%.

El incremento del ISC otros productos internos (6,75%), es explicado por la mayor recaudación del ISC aplicado a las cervezas en 6,74%, gaseosas en 6,99% y otros productos en 6,43%.

(*) Respecto a similar período del año anterior.
Fuente: Instituto Nacional de Estadística e Informática.

Contribución de las actividades económicas en la Producción Nacional Enero-Agosto 2015

El resultado de la actividad económica logrado durante enero-agosto de 2015 se sustentó en el aporte del sector minería e hidrocarburos con 0,69 puntos, otros servicios 0,61 puntos, financiero y seguros 0,52 puntos, comercio 0,45 puntos, telecomunicaciones y servicios de información 0,30 puntos, servicio prestado a las empresas 0,21 puntos, administración pública y defensa 0,15 puntos, agropecuario 0,13 puntos, transporte, almacenamiento, correo y mensajería 0,13 puntos, alojamiento y restaurantes 0,10 puntos, electricidad, gas y agua 0,09 puntos y pesca 0,04 puntos. Por el contrario, le restaron al resultado global el sector construcción 0,52 puntos y manufactura 0,33 puntos.

Cuadro Nº 29
Indicador Mensual de la Producción Nacional: 2013-2015
 (Año Base 2007=100)

Mes	Índice mensual			Variación porcentual								
	2013	2014	2015	Mensual 1/		Acumulada 2/		Variación anualizada 3/				
				2013	2014	2015	2013	2014	2015	2013	2014	2015
Enero	131,14	136,71	138,73	6,15	4,24	1,48	6,15	4,24	1,48	5,66	5,90	2,14
Febrero	129,67	136,58	138,00	4,99	5,33	1,04	5,57	4,78	1,26	5,53	5,92	1,81
Marzo	137,61	144,93	148,88	3,58	5,32	2,73	4,87	4,97	1,77	5,38	6,06	1,61
Abril	142,76	146,66	152,76	8,90	2,73	4,16	5,91	4,38	2,39	5,90	5,55	1,74
Mayo	145,61	149,26	150,92	4,45	2,51	1,11	5,59	3,98	2,12	5,73	5,38	1,62
Junio	145,30	145,71	151,34	6,09	0,28	3,87	5,68	3,34	2,42	5,66	4,87	1,92
Julio	146,61	148,78	153,64	5,35	1,48	3,26	5,63	3,06	2,54	5,56	4,54	2,07
Agosto	144,71	146,50	150,26	5,81	1,24	2,57	5,65	2,82	2,55	5,52	4,15	2,18
Setiembre	144,11	147,94		5,05	2,66		5,59	2,81		5,43	3,95	
Octubre	148,24	151,72		6,48	2,35		5,68	2,76		5,42	3,61	
Noviembre	147,91	148,32		7,42	0,28		5,84	2,52		5,58	3,01	
Diciembre	160,64	161,73		8,16	0,68		6,05	2,35		6,05	2,35	

1/ Respecto a similar mes del año anterior (Agosto 2015 / Agosto 2014).

2/ Respecto a similar período del año anterior (Enero-Agosto 2015 / Enero-Agosto 2014).

3/ Últimos 12 meses respecto a similar período anterior (Setiembre2014-Agosto2015/Setiembre2013-Agosto2014).

Fuente : INEI.

Cuadro N° 30

Pronósticos de la actividad económica: 2015-2017

Periodo	BCRP	Analistas Económicos 1/	BNP Paribas	Pronósticos							INEI 2/								
				Banco de Crédito del Perú	BBVA Banco Continental	Scotiabank Perú (Banco Wiese Sudameris)	Bank Of America	JP Morgan	Intéligo SAB	4 CAST		UBS							
Agosto 2015			2,8	13/0/015	2,5	13/0/015	3,1	13/0/015	3,0	13/0/015		3,2	13/0/015	3,1	13/0/015	2,8	13/0/015	2,6	
2015		31/12/13 6,0 31/01/14 6,0 28/02/14 5,9 31/03/14 5,7 30/04/14 5,6 30/05/14 5,7 30/06/14 5,7 30/07/14 5,5 29/08/14 5,3 28/09/14 5,3 31/10/14 4,9 31/12/14 4,5 30/01/15 4,0 27/02/15 3,9 31/03/15 3,6 31/04/15 3,1 29/05/15 3,0 30/06/15 3,0 31/07/15 2,9 31/08/15 2,8																	
2016		28/02/14 6,0 31/03/14 5,9 30/04/14 6,0 30/05/14 6,0 30/06/14 6,0 30/07/14 5,9 30/07/14 5,9 29/08/14 5,7 26/09/14 5,5 31/10/14 5,3 28/11/14 5,3 31/12/14 5,2 30/01/15 5,0 27/02/15 4,9 31/03/15 4,8 30/04/15 4,2 29/05/15 4,2 30/06/15 4,0 31/07/15 4,0 31/08/15 3,7																	
2017		27/02/15 5,0 31/03/15 5,0 30/04/15 4,9 29/05/15 5,0 30/06/15 4,5 31/07/15 4,5 31/08/15 4,5																	

1/ Resultado de la Encuesta Mensual de Expectativas Macroeconómicas realizada por el Banco Central de Reserva del Perú.

2/ Cálculos elaborados con información disponible al 07-10-2015.

Fuente: Reuters.

Cuadro N° 31
Pronósticos mensuales del comportamiento de la actividad económica: 2015

Mes	INEI Indicador de Producción	Pronósticos				
		Var %	Indicador	Organismo responsable	Publicado en	Fecha de publicación
Agosto 2015	2,6					
		3,1	PBI	4 CAST	Informe Reuters	13/10/2015
		3,1	PBI	BBVA Banco Continental	Informe Reuters	13/10/2015
		2,5	PBI	Banco de Crédito	Informe Reuters	13/10/2015
		2,8	PBI	BNP Paribas	Informe Reuters	13/10/2015
		3,0	PBI	BTG Pactual	Informe Reuters	13/10/2015
		3,2	PBI	Intéligo SAB	Informe Reuters	13/10/2015
		3,1	PBI	Phase Consultores	Informe Reuters	13/10/2015
		3,0	PBI	Scotiabank	Informe Reuters	13/10/2015
		2,8	PBI	USB	Informe Reuters	13/10/2015
		3,0	PBI	Thorne and Associates	Informe Reuters	13/10/2015

Fuente: Reuters.

Producción Nacional

Anexo N°1 Indicadores Económicos: Agosto 2015

Indicadores	Unidad de medida	Agosto		Var. % 2015/2014
		2014 (P)	2015 (P)	Agosto
Producción Agropecuaria				
Subsector Agrícola				
- Caña de azúcar	(Miles de TM)	1033,1	986,5	-4,5
- Café	(Miles de TM)	12,3	15,5	25,7
- Algodón rama	(Miles de TM)	7,5	2,0	-73,6
- Arroz cáscara	(Miles de TM)	133,2	106,4	-20,2
- Maíz amarillo duro	(Miles de TM)	97,5	125,3	28,5
- Maíz amiláceo	(Miles de TM)	20,3	17,5	-13,6
- Papa	(Miles de TM)	151,4	143,5	-5,2
- Papaya	(Miles de TM)	11,8	12,3	5,0
- Espárrago	(Miles de TM)	25,8	25,9	0,4
- Tomate	(Miles de TM)	14,1	15,4	9,1
Subsector Pecuario				
- Ave 1/	(Miles de TM)	134,6	144,6	7,5
- Vacuno 1/	(Miles de TM)	32,9	33,0	0,3
- Huevos	(Miles de TM)	30,1	32,3	7,4
- Leche fresca	(Miles de TM)	148,4	153,1	3,1
Producción Pesquera 2/				
- Congelado	(Miles TMB)	60,9	33,2	-27,6
- Enlatado	(Miles TMB)	6,0	6,0	-0,1
- Fresco	(Miles TMB)	31,4	32,5	13,9
- Curado	(Miles TMB)	0,9	0,9	-14,2
- Anchoqueta	(Miles TMB)	20,3	4,0	-80,4
Producción Minera e Hidrocarburos				
- Cobre	(Miles TMR)	104,1	140,2	34,7
- Oro	(Miles TMR)	12,0	11,6	-3,5
- Zinc	(Miles KR)	115,5	104,6	-9,4
- Plata	(Miles KR)	303,2	328,9	8,5
- Molibdeno	(Miles TMR)	1,5	1,2	-18,2
- Plomo	(Miles TMR)	22,9	24,0	4,6
- Hierro	(Miles TMR)	356,7	668,7	87,5
- Estaño	(Miles TMR)	1,6	1,5	-5,7
- Petróleo crudo	(Miles Barr.)	2116,4	1875,8	-11,4
- Líquidos de gas natural	(Miles Barr.)	2968,4	2280,2	-23,2
- Gas natural	(Millones BTU)	41648,0	30389,5	-27,0

Continúa...

Anexo N°1
Indicadores Económicos: Agosto 2015

Conclusión

Indicadores	Unidad de medida	Agosto		Var. % 2015/2014
		2014 (P)	2015 (P)	Agosto
Producción Manufacturera 3/				
10. Elaboración de productos alimenticios	Índice (2012=100)	85,9	83,3	-3,0
11. Elaboración de bebidas	Índice (2012=100)	96,1	107,8	12,2
13. Fabricación de productos textiles	Índice (2012=100)	93,5	89,2	-4,5
14. Fabricación de prendas de vestir	Índice (2012=100)	87,5	81,3	-7,2
15. Fabricación de cueros y productos conexos	Índice (2012=100)	74,8	85,7	14,5
16. Producción de madera y fabricación de productos de madera y corcho	Índice (2012=100)	90,5	62,3	-31,2
17. Fabricación de papel y productos de papel	Índice (2012=100)	118,5	103,2	-12,9
18. Actividades de impresión y reproducción de grabaciones	Índice (2012=100)	73,8	78,9	6,9
19. Fabricación de coque y productos de la refinación del petróleo	Índice (2012=100)	103,9	97,9	-5,8
20. Fabricación de sustancias y productos químicos	Índice (2012=100)	103,2	114,5	10,9
21. Fabricación de prod. farmacéuticos, sustancias químicas medicinales	Índice (2012=100)	110,0	76,8	-30,2
22. Fabricación de productos de caucho y plástico	Índice (2012=100)	115,3	119,3	3,4
23. Fabricación de otros productos minerales no metálicos	Índice (2012=100)	104,3	103,1	-1,1
24. Fabricación de metales comunes	Índice (2012=100)	103,0	104,6	1,5
25. Fabricación de prod. derivados del metal, excepto maquinaria y equipo	Índice (2012=100)	116,7	109,3	-6,4
26. Fabricación de productos informáticos, electrónicos y ópticos	Índice (2012=100)	18,2	0,0	-100,0
27. Fabricación de equipo eléctrico	Índice (2012=100)	87,0	85,8	-1,4
28. Fabricación de maquinaria y equipo n.c.p.	Índice (2012=100)	70,5	58,4	-17,2
29. Fabricación de vehículos automotores, remolques y semirremolques	Índice (2012=100)	77,4	86,2	11,4
30. Fabricación de otros tipos de equipo de transporte	Índice (2012=100)	69,8	70,6	1,0
31. Fabricación de muebles	Índice (2012=100)	107,9	114,7	6,3
32. Otras industrias manufactureras	Índice (2012=100)	122,7	120,5	-1,7
33. Reparación e instalación de la maquinaria y equipo	Índice (2012=100)	154,0	143,2	-7,0
Sector Construcción				
- Consumo Interno de Cemento	(Miles TM)	991,43	981,72	-1,0
- Avance Físico de Obras	Índice (2007=100)	211,48	147,58	-30,2
- Crédito Hipotecario	Millones de Nuevos Soles	31088	35494	14,2
Sector Comercio				
- Créditos de consumo de la Banca Múltiple	Millones de Nuevos Soles	31399	37258	18,7
- Venta de vehículos nuevos 4/	Número de unidades	11102	10303	-7,2
- Importaciones CIF de bienes de consumo	Millones de US \$	775	791	2,0
Sector Transporte y Comunicaciones				
- Transporte aéreo de pasajeros 5/	Miles de pasajero-Km.	1 772 665	1 756 094	-0,9
- Transporte aéreo de carga 5/	Miles de Toneladas-Km.	31 485	28 470	-9,6
- Transporte marítimo	Miles de toneladas	3 649	3 707	1,6
- Telecomunicaciones	Miles de minutos-salida	4 415 505	4 766 902	8,0
Empleo 6/				
- Índice de empleo urbano nacional	Índice (Oct 2010=100)	111,9	112,7	0,7
- Índice de empleo de Lima Metropolitana	Índice (Oct 2010=100)	114,0	114,8	0,7
- Índice de empleo resto urbano	Índice (Oct 2010=100)	105,3	106,2	0,9

1/ Animales en pie.

2/ Las variaciones corresponden al valor.

3/ Índice 2012= 100

4/ Considera sólo vehículos ligeros.

5/ Nacional e internacional.

6/ MTPE- Encuesta Nacional de Variación Mensual del Empleo en empresas de 10 y más trabajadores del sector privado, correspondiente a julio 2015.

Fuente: INEI y Oficinas Sectoriales de Estadística.

Producción Nacional

Anexo N° 2 Evolución de la actividad productiva en América Latina: 2014-2015

Año/ Mes	Argen- tina	Bolivia	Brasil	Chile	Costa Rica	Ecu- dor	El Sal- vador	Guate- mala	Hondu- ras	México	Nica- ragua	Pana- má	Para- guay	Perú	Repúb. Domi- nicana
	EMAE	IGAE	IBC-Br	IMACEC	IMAE	IDEAC	IVAE	IMAE	IMAE	IGAE	IMAE	IMAE	IMAEP	IMPN	IMAE
<i>Variación % mensual respecto a similar mes del año anterior</i>															
2014															
Ene	1,7	6,2	1,7	1,4	2,7	2,4	1,5	3,1	2,0	1,0	4,5	4,7	4,6	4,3	8,2
Feb	1,2	6,6	4,6	3,2	3,9	4,7	2,6	1,8	2,5	1,7	7,0	5,2	3,9	5,4	6,3
Mar	-0,4	4,6	0,2	3,5	4,4	3,6	7,1	5,1	4,7	3,4	8,5	3,6	3,8	5,4	9,7
Abr	0,5	4,8	-2,3	2,2	2,6	2,0	-2,8	4,0	1,1	0,4	2,8	4,9	1,3	2,7	7,6
May	0,5	5,1	-0,1	2,6	3,2	8,0	-0,3	4,5	4,2	1,8	5,3	2,3	2,3	2,5	7,6
Jun	1,1	4,5	-2,2	1,5	3,6	7,0	-0,5	4,8	2,0	2,9	5,9	5,3	6,4	0,3	8,8
Jul	0,6	5,3	-0,5	0,9	2,6	4,4	-0,8	5,8	2,3	2,5	3,3	4,7	1,8	1,5	7,3
Ago	-0,6	5,9	-2,0	0,5	2,6	6,2	-3,4	4,4	1,7	1,3	3,7	5,0	5,8	1,2	5,1
Set	-0,6	7,1	0,9	1,6	3,6	3,5	-0,2	4,1	3,8	3,0	5,8	4,9	7,2	2,7	8,0
Oct	-0,3	5,2	-1,4	1,7	4,3	5,2	-2,1	3,8	2,7	2,6	4,1	5,8	9,2	2,4	6,0
Nov	0,7	5,4	-1,6	1,1	3,3	2,2	-0,8	4,5	1,5	2,0	4,9	3,8	4,8	0,2	6,6
Dic	1,0	5,2	0,0	2,6	3,6	9,9	-1,0	4,9	4,1	3,2	2,5	8,0	6,2	0,5	7,1
2015															
Ene	1,8	4,5	-2,5	3,4	2,4	-0,9	-0,6	5,3	4,3	2,3	2,0	5,9	1,9	1,5	6,9
Feb	2,2	3,0	-4,0	2,4	1,4	0,1	-0,1	5,4	2,7	2,8	2,5	3,0	3,4	1,0	6,5
Mar	2,3	5,9	0,8	1,8	2,2	3,9	-2,1	4,4	4,6	2,7	4,3	7,1	8,6	2,7	6,2
Abr	2,0	4,8	-3,3	2,2	1,8	8,0	-0,3	2,8	4,8	2,1	3,3	1,8	1,5	4,2	6,2
May	2,1	4,5	-4,5	1,1	2,2	-13,8	-0,7	3,4	0,3	1,5	3,9	2,2	-1,1	1,1	5,8
Jun	2,8	5,4	-1,3	2,6	2,6	-1,9	2,0	4,3	4,2	3,2	4,4	4,2	5,4	3,9	6,5
Jul	2,7	...	-4,2	2,5	2,7	-2,8	2,4	4,0	2,9	2,0	3,8	3,8	1,8	3,3	7,5
Ago	1,1	2,3	3,9	2,6	...

EMAE: Estimador Mensual de Actividad Económica.

IGAE: Indicador Global de la Actividad Económica.

IBC-Br: Índice de Actividad Económica.

IMACEC: Indicador Mensual de Actividad Económica.

IDEAC: Índice de Actividad Económica Coyuntural.

IVAE: Índice de Volumen de Actividad Económica.

IMAE: Índice Mensual de Actividad Económica.

IMPN: Indicador Mensual de la Producción Nacional.

IMAEP: Indicador Mensual de la Actividad Económica del Paraguay.

Fuente: Bancos Centrales e Institutos de Estadística de América Latina.

Anexo N° 3 Producto Bruto Interno trimestral en América Latina: 2012-2015

País	2012				2013				2014				2015	
	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
<i>Variación porcentual respecto al mismo trimestre del año anterior</i>														
Argentina	4,3	-1,4	0,1	0,5	1,3	5,2	3,3	1,7	0,8	0,7	-0,2	0,5	2,1	2,3
Bolivia	5,0	4,4	4,6	6,4	6,7	6,7	6,8	7,0	5,7	4,8	6,1	5,3	4,5	...
Brasil	1,6	0,8	2,3	2,3	2,6	3,9	2,4	2,1	2,7	-1,2	-0,6	-0,2	-1,6	-2,6
Chile	4,8	5,8	5,8	5,4	5,4	4,0	4,8	2,8	2,7	2,1	1,0	1,8	2,5	1,9
Colombia	6,0	5,1	2,6	2,9	2,9	4,7	6,0	5,9	6,5	4,3	4,3	3,4	2,8	3,0
Costa Rica	7,0	5,7	4,4	3,6	1,4	3,5	5,0	3,9	3,9	3,8	3,4	3,0	2,2	2,5
Ecuador	6,8	5,9	5,1	4,8	3,3	4,0	5,2	5,7	4,7	4,2	3,3	2,6	3,2	1,0
El Salvador	2,5	1,9	1,7	1,5	1,6	1,8	2,0	1,9	2,3	2,2	1,6	1,7	2,2	2,3
Guatemala	3,5	2,8	2,4	3,2	3,0	4,7	4,1	3,1	3,4	4,4	4,8	4,4	5,0	3,5
Honduras	5,2	4,8	2,5	4,0	1,3	3,6	3,2	3,0	3,0	2,9	2,5	3,9	4,2	3,0
México	4,8	4,5	3,2	3,6	1,0	1,8	1,6	1,1	2,0	1,7	2,2	2,6	2,6	2,2
Nicaragua	5,8	4,7	4,8	5,2	4,5	6,0	5,3	2,6	6,4	4,5	4,3	3,8	3,3	...
Panamá	7,0	6,0	8,2	5,3	4,3	5,6	4,6	9,6	6,1	5,8
Paraguay	-3,3	-2,1	3,3	-2,6	16,5	14,8	11,3	14,3	4,1	3,2	4,2	5,8	4,2	2,2
Perú	5,9	6,3	6,3	5,3	4,5	6,3	5,3	6,9	5,0	1,8	1,8	1,0	1,8	3,0
República Dominicana	2,6	2,4	2,6	2,9	0,8	3,8	6,8	7,7	8,1	8,0	6,8	6,6	6,6	6,2
Uruguay	3,0	2,5	2,3	5,3	4,6	6,5	3,7	5,6	3,1	3,9	3,7	3,3	4,5	-0,1
Venezuela	5,9	5,6	5,5	5,5	0,8	2,6	1,1	1,0	-4,8	-4,9	-2,3

Nota: Sobre la base de cifras oficiales expresadas en unidades monetarias constantes de cada país.

Fuente: Bancos Centrales e Institutos de Estadística de América Latina.

Anexo N° 4
Producto Bruto Interno trimestral en países industrializados: 2012-2015
 Variación porcentual respecto al mismo trimestre del año anterior

País	2012				2013				2014				2015	
	I	II	III	IV	I	II	III	IV	I	II	III	IV	I	II
Unión Europea	-0,1	-0,4	-0,5	-0,7	-0,6	0,0	0,4	1,1	1,4	1,3	1,3	1,5	1,7	1,9
Zona Euro (19)	-0,4	-0,8	-0,8	-1,0	-1,1	-0,4	-0,1	0,6	1,1	0,7	0,8	0,9	1,2	1,5
OCDE	1,8	1,7	1,1	0,6	0,6	0,9	1,4	2,0	1,9	1,9	1,8	1,8	2,0	2,2
Grupo 20 (G20)	3,5	3,1	2,9	2,6	2,6	2,9	3,2	3,6	3,5	3,4	3,4	3,3	3,2	3,1
Grupo 7 (G7)	2,0	1,8	1,2	0,6	0,5	0,9	1,4	2,0	1,7	1,7	1,7	1,6	1,8	2,0
Alemania	0,9	0,8	0,6	0,1	-0,5	0,3	0,5	1,3	2,3	1,4	1,2	1,5	1,1	1,6
Canadá	2,4	2,9	1,4	1,0	1,6	1,6	2,1	2,7	2,1	2,5	2,6	2,5	2,0	1,0
EE.UU.	2,8	2,5	2,4	1,3	1,1	0,9	1,5	2,5	1,7	2,6	2,9	2,5	2,9	2,7
Francia	0,4	0,2	0,3	0,0	0,1	1,1	0,8	1,0	0,7	-0,2	0,2	0,1	0,9	1,1
Italia	-2,4	-3,2	-3,2	-2,7	-2,6	-2,1	-1,5	-0,9	-0,3	-0,3	-0,4	-0,5	0,1	0,6
Japón	3,3	3,4	0,3	0,0	0,3	1,4	2,4	2,3	2,1	-0,5	-1,4	-0,8	-0,8	0,9
Reino Unido	1,5	1,0	1,2	1,0	1,4	2,2	2,1	2,8	2,8	3,1	2,9	3,0	2,7	2,4
China	8,1	7,6	7,4	7,9	7,7	7,5	7,8	7,7	7,4	7,5	7,3	7,3	7,0	7,0
India	4,4	3,5	5,7	5,7	5,4	6,5	6,7	7,1	7,3	6,9	7,7	7,0	7,5	7,2
Rusia	4,9	4,2	3,0	1,8	1,3	1,1	1,2	1,5	1,2	1,3	0,5	-0,5	-2,2	-4,5
Indonesia	6,1	6,1	6,0	5,9	5,7	5,6	5,5	5,4	5,2	5,1	4,9	4,9	4,8	4,7
Sudáfrica	2,0	2,4	2,4	2,1	2,0	2,0	2,0	2,8	2,1	1,3	1,5	1,3	2,0	1,6
Turquía	2,3	2,9	1,9	1,4	3,4	4,3	4,4	4,7	4,5	2,2	2,3	2,6	2,6	4,2

Fuente: Department of Commerce (EE.UU.), Statistical Office of the European Communities (EUROSTAT), Organisation for Economic Cooperation and Development (OECD), National Bureau of Statistics of China.

Anexo N° 5
Créditos Directos y Número de Deudores de la Banca Múltiple por tipo de Crédito,
Según Actividad Económica, Agosto 2015
 (Variación porcentual)

CRÉDITOS	Número de Deudores ^{1/}	Créditos en Moneda Nacional	Créditos en Moneda Extranjera	Total Créditos Directos
CRÉDITOS CORPORATIVOS, GRANDES, MEDIANAS, PEQUEÑAS Y A MICROEMPRESAS	61,84	54,00	-7,58	19,30
Agricultura, Ganadería, Caza y Silvicultura	58,81	54,22	7,61	24,54
Pesca	-12,95	39,59	11,43	14,42
Minería	25,53	69,94	5,27	19,32
Industria Manufacturera	38,02	74,58	-18,56	16,17
Alimentos bebidas y tabaco	12,49	41,92	-5,75	11,55
Textiles y cueros	64,84	62,67	-11,64	11,13
Madera y papel	-10,65	28,85	-15,44	11,50
Fab. de sustancias y productos químicos	-3,72	86,70	-18,14	19,66
Fab. de productos de caucho y plástico	54,82	95,47	-8,10	20,27
Fab. de productos minerales no metálicos	-48,65	66,02	-62,89	23,03
Fab. de metales	54,21	217,72	-18,30	12,98
Maquinaria y equipo	-12,71	58,46	-13,87	12,68
Fab. de vehículos y equipos de transporte	-17,55	100,35	-24,63	1,81
Resto manufactura	214,50	251,72	-62,85	39,63
Electricidad, Gas y Agua	1,44	107,61	8,33	21,58
Construcción	284,29	80,86	-4,01	27,79
Comercio	83,67	52,12	-12,99	20,65
Venta y reparación de vehículos	34,38	64,47	-0,83	18,70
Comercio al por mayor	171,78	68,27	-16,52	19,35
Comercio al por menor	67,72	34,63	-17,92	23,98
Hoteles y Restaurantes	204,24	45,08	10,18	29,89
Transporte, Almacenamiento y Comunicaciones	128,94	46,14	-15,56	11,64
Intermediación Financiera	4,01	86,42	-29,57	48,75
Actividades Inmobiliarias, Empresariales y de Alquiler	18,51	49,66	1,15	21,38
Act. inmobiliaria y de alquiler	-4,81	59,89	-2,40	23,59
Act. empresarial	34,90	41,36	4,02	19,59
Administración Pública y de Defensa	-12,10	-7,98	-60,62	-8,91
Enseñanza	26,55	33,50	-18,92	24,22
Servicios Sociales y de Salud	48,44	30,16	-28,71	13,11
Otras Actividades de servicios comunitarios	10,95	19,56	11,89	16,73
Hogares privados c/ serv. doméstico y Órganos Extraterritoriales	-47,25	-41,19	-23,71	-36,59
CRÉDITOS HIPOTECARIOS PARA VIVIENDA	4,55	25,38	-6,26	14,17
CRÉDITOS DE CONSUMO	11,10	21,51	-5,28	18,66
TOTAL CRÉDITOS	15,23	39,29	-7,31	18,32

Nota: Incluye información de las sucursales en el exterior.

1/ Corresponde a la suma de deudores de cada empresa. Por lo tanto, si un deudor tiene obligaciones con más de un banco, éste se considera tantas veces como el número de bancos con las que mantiene deuda.

Fuente: Superintendencia de Banca, Seguros y AFP.

Producción Nacional

Anexo N° 6
Créditos Directos y Número de Deudores de la Banca Múltiple por tipo de Crédito,
Según Actividad Económica, Agosto 2015
(Miles de nuevos soles)

CRÉDITOS	Número de Deudores ^{1/}	Créditos en Moneda Nacional	Créditos en Moneda Extranjera	Total Créditos Directos
CRÉDITOS CORPORATIVOS, GRANDES, MEDIANAS, PEQUEÑAS Y A MICROEMPRESAS	951 250	81 448 548	63 114 450	144 562 998
Agricultura, Ganadería, Caza y Silvicultura	32 657	2 636 302	3 225 573	5 861 876
Pesca	2 097	213 552	1 430 922	1 644 474
Minería	2 419	2 473 314	5 517 776	7 991 090
Industria Manufacturera	91 757	18 680 145	14 657 790	33 337 935
Alimentos bebidas y tabaco	8 826	4 443 586	5 179 445	9 623 030
Textiles y cueros	40 749	1 829 153	2 249 174	4 078 327
Madera y papel	10 350	1 775 831	750 456	2 526 287
Fab. de sustancias y productos químicos	1 604	1 953 081	1 518 552	3 471 633
Fab. de productos de caucho y plástico	2 347	1 034 115	1 288 770	2 322 885
Fab. de productos minerales no metálicos	2 805	3 357 939	375 549	3 733 489
Fab. de metales	10 099	1 208 896	2 034 769	3 243 665
Maquinaria y equipo	1 855	489 618	458 945	948 563
Fab. de vehículos y equipos de transporte	935	199 816	280 116	479 932
Resto manufactura	12 187	2 388 110	522 015	2 910 125
Electricidad, Gas y Agua	494	1 793 727	6 077 697	7 871 424
Construcción	37 730	2 939 356	2 603 509	5 542 864
Comercio	483 887	22 251 784	11 906 869	34 158 653
Venta y reparación de vehículos	25 330	2 271 304	3 208 410	5 479 714
Comercio al por mayor	126 172	10 739 725	7 266 783	18 006 508
Comercio al por menor	332 385	9 240 756	1 431 676	10 672 431
Hoteles y Restaurantes	44 251	1 989 672	1 164 758	3 154 430
Transporte, Almacenamiento y Comunicaciones	101 726	5 642 402	4 135 582	9 777 984
Intermediación Financiera	700	6 004 751	1 091 287	7 096 038
Actividades Inmobiliarias, Empresariales y de Alquiler	58 930	8 792 610	8 307 078	17 099 689
Act. inmobiliaria y de alquiler	19 541	4 210 116	3 590 328	7 800 443
Act. empresarial	39 389	4 582 494	4 716 751	9 299 245
Administración Pública y de Defensa	356	480 111	3 694	483 805
Enseñanza	3 298	1 878 025	245 512	2 123 537
Servicios Sociales y de Salud	5 124	853 551	190 597	1 044 148
Otras Actividades de servicios comunitarios	56 208	3 881 246	2 121 627	6 002 873
Hogares privados c/ serv. doméstico y Órganos Extraterritoriales	29 616	937 998	434 179	1 372 177
CRÉDITOS HIPOTECARIOS PARA VIVIENDA	207 072	25 173 831	10 320 338	35 494 168
CRÉDITOS DE CONSUMO	6 802 489	34 087 971	3 169 931	37 257 902
TOTAL CRÉDITOS	7 960 811	140 710 349	76 604 719	217 315 068

NOTA: Información obtenida del Anexo N° 3: Flujo Crediticio por Tipo de Crédito. Incluye información de las sucursales en el exterior.

1/ Corresponde a la suma de deudores de cada empresa. Por lo tanto, si un deudor tiene obligaciones con más de un banco, éste se considera tantas veces como el número de bancos con las que mantiene deuda.

Fuente: Superintendencia de Banca, Seguros y AFPs.

Anexo N° 9
 Exportación e Importación FOB nominal: 2007-2015
 (Millones de US dólares)

Fuente: Superintendencia Nacional de Aduanas y de Administración Tributaria.
 Instituto Nacional de Estadística e Informática.

Ficha Técnica

Metodología del Cálculo del Índice Mensual de la Producción Nacional

El Índice Mensual de la Producción Nacional muestra la evolución de la actividad productiva global y sectorial en el corto plazo, proporcionando a los usuarios un indicador sintético de la producción nacional.

Características del procedimiento para la estimación del Índice Mensual de la Producción Nacional

El procedimiento para la estimación del Indicador Mensual de la Producción Nacional tiene, básicamente las características siguientes:

- 1.- La clasificación de los sectores productivos se basa en la Clasificación Industrial Internacional Uniforme (CIIU - Revisión 4), a fin de facilitar la comparabilidad con el Sistema de Contabilidad Nacional.
- 2.- El flujo de información básica, se canaliza a través de las Oficinas de Estadística del Sistema Estadístico Nacional (SEN), empresas privadas y de la Encuesta Mensual de Servicios que realiza el Instituto Nacional de Estadística e Informática con periodicidad mensual. Al SEN pertenecen todos los Ministerios e Instituciones del Sector Público Nacional.
- 3.- La evolución de la Producción Sectorial, se determina en función al comportamiento de un subconjunto de variables seleccionadas en cada rama de actividad económica. Estas Variables se cuantifican a través de encuestas no anuales dirigidas a los principales agentes productivos del sector.
- 4.- Algunas variables con gran complejidad en la tarea para obtener información de corto plazo de sus unidades productivas, debido al escaso desarrollo de su infraestructura informativa, son estimados mediante métodos indirectos.
- 5.- La valorización de la Producción sectorial, se obtiene de la aplicación de los precios del año base, a los volúmenes de producción del sector respectivo. Luego, se calcula el índice del sector mediante la comparación del Valor de la Producción (VP) en el período investigado, con el VP del período base.
- 6.- El Índice Mensual de la Producción Nacional, se obtiene mediante la agregación ponderada de los índices sectoriales que están comprendidos en el campo coyuntural, utilizando como factores de ponderación, la estructura porcentual anual del año base 2007 de las Cuentas Nacionales.
- 7.- La información mensual es de carácter preliminar y es revisada por los sectores cada tres meses, según R.J. N° 316-2003-INEI.

Sectores considerados:

- Sector Agropecuario
- Sector Pesca
- Sector Minería e Hidrocarburos
- Sector Manufactura
- Sector Electricidad, Gas y Agua
- Sector Construcción
- Sector Comercio
- Sector Transporte, Almacenamiento y Mensajería
- Alojamiento y Restaurantes
- Telecomunicaciones y Otros Servicios de Información
- Sector Financiero y Seguros
- Servicios Prestados a Empresas
- Administración Pública
- Otros Servicios

Estimación del índice Mensual de la Producción Nacional

Desde el punto de vista metodológico, la estimación del Índice Mensual de la Producción Nacional se realiza adoptando dos procedimientos:

- a. Métodos directos de medición, en aquellos sectores o agrupaciones con información básica periódica, cobertura significativa y oportuna disponibilidad; y
- b. Métodos indirectos de estimación, para aquellos sectores o agrupaciones que carecen de registros estadísticos apropiados que permitan disponer mensualmente de sus indicadores de producción.

Estructura del Índice Mensual de la Producción Nacional	
Sector Económico	Pond. (%) 2007
Economía Total	100,00
Agropecuario	5,97
Pesca	0,74
Minería e Hidrocarburos	14,36
Manufactura	16,52
Electricidad, Gas y Agua	1,72
Construcción	5,10
Comercio	10,18
Transporte, almacenamiento y Mensajería	4,97
Alojamiento y Restaurantes	2,86
Telecomunic. y Otros Serv. de Información	2,66
Financiero y Seguros	3,22
Servicios Prestados a Empresas	4,24
Administración Pública	4,29
Otros Servicios	14,89
DI- Impuestos	8,29