

Reporte Sectorial Sectores Textil Confecciones, Calzado, Pieles y Cuero. Agosto de 2008.

Sector Textil y Confecciones

Las exportaciones del sector textil confecciones continúan creciendo aunque a menor ritmo que a inicios de año. En los ocho primeros meses del 2008, el valor negociado ascendió a US\$ 1,319.7 millones con un incremento de 27.4% en un periodo caracterizado por la desaceleración de los envíos a Estados Unidos y el incremento de la demanda desde Latinoamérica y algunos países de la Unión Europea. En agosto, el valor embarcado incrementó 15.6% con un total de US\$ 160.9 millones.

Principales Destinos Peruanos. Los principales destinos de las exportaciones del sector fueron Estados Unidos y Venezuela. El primero concentró el 42.3% del total sectorial y en conjunto con el país llanero alcanzan 71.4%. Posiciones mas atrás se encuentran Colombia (3.2% de participación), Chile (2.6%), Italia (2.5%) y Ecuador (2.1%). Los incrementos mas importantes se registraron en los siguientes destinos Argentina (208.9% / US\$ 13.8 millones), Venezuela (134.7% / US\$ 383.4 millones), Brasil (85.3% / US\$ 22.1 millones) y Colombia (45.5% / US\$ 41.8 millones). La cantidad de mercados hacia donde se dirigieron estos productos fueron 104.

Estados Unidos se mantiene como el principal destino de las exportaciones del sector. Los embarques hacia este mercado sumaron US\$ 558.2 millones y aunque en cinco periodos mensuales, de los cuales tres fueron entre junio y agosto, se registraron variaciones negativas en el acumulado presenta 1.6% de crecimiento. La situación económica americana se está reflejando en su demanda internacional y está orientada a las necesidades básicas como alimentos.

Según la Aduana estadounidense, la demanda de confecciones desde el mundo se redujo 3.2% en el periodo enero – julio de 2008. El valor de la demanda alcanzó los US\$ 46,885 millones de los cuales el 30% corresponde a China que disminuyó sus colocaciones 3.7%. Los mercados que están perdiendo posiciones son México (12.1%), Pakistán (1.0%), Tailandia (0.9%), Hong Kong (6.6%), Sri Lanka (8.5%) y Filipinas (18.2%). Otros mercados que también están disminuyendo son Jordania (14.5%), Canadá (20.3%), República Dominicana (22.7%), Taiwán (10.5%), Colombia (8.9%), entre otros. Vietnam (2º lugar) y Bangladesh (6º) son los proveedores que están sacando provecho de esta coyuntura con incrementos de 23.3% y 10.3%, respectivamente.

Las compras realizadas desde el Perú se encuentran concentradas en las confecciones de punto. Las líneas que predominan son las de polos, camisas, blusas y suéteres de algodón. De las mencionadas, solo la segunda ha incrementado en agosto 29.2% y presenta en el acumulado 2.1% de crecimiento. Otro producto que se está recuperando en Estados Unidos fue las confecciones para bebé de algodón, mientras que las camisas de material sintético (22.5%), y

los pantalones de algodón y fibras sintéticas mantienen un ritmo de crecimiento de 29.3% y 14.5%, respectivamente.

Sector Textil Confecciones por Principales Mercados

(Millones de dólares)

Mercados	Agosto			Ene-Ago		
	2007	2008	Var.%	2007	2008	Var.%
Estados Unidos	70.2	61.7	-12.2	549.3	558.2	1.6
Venezuela	24.9	46.2	85.4	163.3	383.4	134.7
Colombia	3.3	6.4	93.8	28.7	41.8	45.5
Chile	4.6	4.2	-8.2	32.7	34.7	6.1
Italia	3.4	4.0	18.8	33.9	33.1	-2.2
Ecuador	2.6	4.3	63.6	22.3	27.5	23.5
Brasil	2.1	2.9	33.7	11.9	22.1	85.3
Francia	1.8	3.1	76.7	15.4	18.1	17.8
Alemania	2.0	1.7	-15.7	14.7	17.9	21.9
Reino Unido	2.3	2.1	-11.3	15.4	16.7	8.2
México	1.9	2.6	41.3	11.5	14.7	28.5
Bolivia	1.7	2.2	25.9	13.5	14.3	5.6
Argentina	1.1	2.1	86.9	4.5	13.8	208.9
España	2.4	1.8	-24.6	14.9	13.7	-8.1
Japón	0.9	3.1	269.0	9.1	10.6	17.5
Canadá	1.5	1.1	-25.2	10.4	10.4	0.3
Turquía	2.5	2.3	-8.3	8.2	10.2	24.6
China	1.6	0.7	-55.4	14.1	10.1	-28.5
Países Bajos	0.7	0.9	31.9	7.4	9.0	21.8
Hong Kong	0.7	0.7	1.5	8.5	8.3	-2.3
Textil Confecciones	139.1	160.9	15.6	1,035.6	1,319.7	27.4

Fuente: SUNAT.

Las exportaciones a **Venezuela** ascendieron a US\$ 383.4 millones y que representó un crecimiento de 134.7%. En el último mes, las ventas a este mercado alcanzaron US\$ 46.2 millones (85.4% de incremento). Los principales productos de este mercado fueron polos de algodón (US\$ 77.1 millones) con un incremento de 102.2%, blusas (156.5%), conjuntos de algodón (103.0%) y los tejidos teñidos de algodón (80.4%). Existe un importante incremento de confecciones de tejido plano como pantalones de algodón y fibras sintéticas para hombre o niñas y mujeres o niñas, camisas de algodón y las blusas de fibras sintéticas todos estos productos superan los US\$ 3.0 millones y 120% de crecimiento.

El mercado **colombiano** alcanzó US\$ 41.8 millones e incrementó 45.5% en los últimos ocho meses del año, mientras que en el último mes el aumento ascendió 93.8% con un valor de US\$ 6.4 millones. Los principales productos dirigidos a este mercado fueron: polos de algodón (US\$ 3.6 millones / 51.4%), cables acrílicos o modacrílicos (15.7%), camisas de algodón (262.4%), tejidos de lana peinada o pelo fino (228.9%) e hilados entorchados, tiras y formas similares (131.6%).

Principales Productos Peruanos. Las exportaciones del sector se dividen en confecciones y textiles y en el periodo enero-agosto 2008 han involucrado el movimiento de 622 sub-partidas nacionales. El 80.8% de las exportaciones del sector se refieren a **las confecciones** que han incrementado 30.0% con un valor negociado de US\$ 1,065.7 millones. Los principales productos del sector se encuentran en este rubro y destacan los polos, camisas, blusas, suéteres y los tank top de algodón que concentran el 54.4% del valor sectorial.

Sector Textil Confecciones

(Millones de dólares)

Linea	Agosto			Ene-Ago		
	2007	2008	Var.%	2007	2008	Var.%
Textil Confecciones	139.1	160.9	15.6	1,035.6	1,319.7	27.4
Confecciones	109.5	124.3	13.5	819.9	1,065.7	30.0
Prendas de vestir	107.4	121.5	13.1	808.5	1,046.1	29.4
Otros	2.1	2.8	33.0	11.4	19.6	72.2
Textil	29.6	36.6	23.5	215.7	254.0	17.7
Tejidos	9.9	15.8	59.6	63.2	92.7	46.8
Hilados	8.3	9.8	17.9	67.7	73.1	8.1
Fibras	7.6	6.6	-13.4	53.1	53.7	1.0
Otros	3.7	4.3	15.7	31.7	34.4	8.6

Fuente: SUNAT.

A continuación se detalla la dinámica de las principales confecciones:

Polos de algodón (SH6 6109.10). Este producto incrementó 22.1% en los ocho primeros meses del año con un valor negociado de US\$ 325.1 millones, sin embargo, en el último mes registró un retroceso de 12.1%. Esto se debe a que Estados Unidos (65.5% de participación), principal destino en esta línea de productos, en agosto ha disminuido 20.7% aunque mantiene en el acumulado una variación positiva de 8.3%. Por otro lado, Venezuela incrementó 11.5% en el último mes y ha duplicado lo embarcado en enero-agosto de 2007.

Los mercados con mejores rendimientos en los últimos ocho meses y agosto fueron: Colombia (US\$ 3.6 millones) que incrementó 51.4%, Francia (US\$ 2.5 millones / 50.1% de crecimiento), Argentina (US\$ 2.1 millones / 460.4%), Brasil (US\$ 0.9 millones / 543.9%), Ecuador (US\$ 0.9 millones / 63.3%) y Bélgica (US\$ 0.7 millones / 107.7%). Un punto de preocupación es el descenso que se ha sufrido en España, Países Bajos y Alemania y que superan el 40%.

Camisas de algodón (SH6 610510). Esta línea de productos significó para el sector US\$ 184.0 millones superior en 12.3% a lo alcanzado en los primeros ocho meses del 2008. La demanda estadounidense muestra en agosto una importante recuperación, 29.2% de incremento, al lograr compras por US\$ 12.2 millones con un crecimiento acumulado de 2.1%. Con mayor dinámica de crecimiento se encuentra Venezuela que aumentó en lo que

va del año 71.7% aunque representa casi una décima parte de lo demandado por Estados Unidos.

Por otro lado, Alemania mantiene la tercera ubicación con respecto a la demanda de estos productos y muestra un crecimiento de 22.3% en el acumulado aunque presentó una fuerte disminución en agosto. Francia ha mostrado una importante recuperación en el último mes (353.1%) que ha equilibrado su valor con respecto a enero-agosto pasado. Otros mercados dinámicos fueron Argentina (US\$ 3.7 millones / 263.2%), que ya se encuentra dentro de los cinco principales demandantes, Brasil (US\$ 2.7 millones) que aumentó 19 veces, Colombia (US\$ 2.6 millones / 262.4%), Canadá (US\$ 2.5 millones / 29.5%) y España (US\$ 2.4 millones / 17.6%) con importantes incrementos en agosto.

Sector Textil Confecciones por Líneas de Productos

(Millones de dólares)

Línea	Agosto			Ene-Ago		
	2007	2008	Var.%	2007	2008	Var.%
610910 - Polos de algodón	36.1	31.7	-12.1	266.2	325.1	22.1
610510 - Camisas de algodón	13.0	18.3	40.9	163.9	184.0	12.3
610610 - Blusas de algodón	13.5	13.2	-2.8	86.1	119.9	39.3
611020 - Sueteres de algodón	10.7	9.2	-13.7	53.0	60.5	14.1
611420 - Tank top de algodón	2.3	3.4	48.3	30.6	28.9	-5.6
620462 - Pantalones mujer plano	2.3	2.2	-5.7	17.2	28.5	65.7
610462 - Pantalones mujer punto	1.9	3.8	107.0	12.9	26.4	104.8
611120 - Confecciones para bebe	2.7	3.4	24.0	19.5	22.7	16.4
600622 - Tejidos teñidos de algodón	1.8	4.4	141.6	11.3	22.4	98.1
510539 - Pelo fino cardado	2.4	1.4	-42.3	25.4	20.0	-21.1
Textil Confecciones	139.1	160.9	15.6	1,035.6	1,319.7	27.4

Fuente: SUNAT.

Blusas de algodón (Sh6 610610). Venezuela con un incremento de 42.0% en agosto y 156.5% en los ocho primeros meses del año acumuló ventas por US\$ 54.6 millones y se mantiene como principal destino de las exportaciones de esta línea de productos. Estados Unidos continua su descenso en la línea, disminuyó 28.8% en agosto y 7.2% en el acumulado. Los mercados ubicados entre las ubicaciones 3° y 6° presentan gran dinámica de crecimiento y se mencionan a continuación: Alemania (104.3%), Colombia (234.9%), Francia (688.0%) y Argentina (408.8%).

Aunque se encuentran mas atrás se debe rescatar los incrementos que han ocurrido en Panamá (105.9%), Países Bajos (88.1%) y España (280.9%).

Los productos textiles alcanzaron US\$ 254.0 millones lo que significó un incremento de 17.7% en el acumulado y 23.5% en agosto con un valor negociado de US\$ 36.6 millones. Los principales destinos de este rubro fueron: Venezuela con el 21.6% de participación, US\$ 55.0 millones de demanda y 90.4% de crecimiento en los últimos

ocho meses. Colombia se encuentra detrás con 9.1% de participación, seguido a su vez por Italia (8.7%), Ecuador (7.8%), Chile (7.7%) y Brasil (6.4%). A continuación se detalla las principales líneas del rubro que son encabezadas por los tejidos.

Los tejidos obtuvieron ventas por US\$ 92.7 millones, valor que fue superior en 46.8% a enero-agosto de 2007. En agosto el valor fue US\$ 15.8 millones y 59.65 de incremento. Los mercados mas importantes fueron Venezuela que duplicó su valor exportado alcanzando los US\$ 50.6 millones, Colombia (US\$ 13.5 millones / 8.7% de incremento), Ecuador (US\$ 7.8 millones / 7.0%) y Estados Unidos que ha reducido su demanda 4.3% (US\$ 3.5 millones).

Con respecto a los hilados, se puede destacar el aumento de 17.9% en agosto con un valor comercial de US\$ 9.8 millones logrando acumular US\$ 73.1 millones. Italia, Estados Unidos y Brasil fueron los destinos más importantes de esta línea con incrementos de 0.6%, 39.1% y 13.5%, respectivamente.

En agosto, se registró un retroceso de 13.4% en las fibras lo que redujo el crecimiento acumulado a 1.0% y un total exportado ascendente a US\$ 53.7 millones. Italia y Turquía fueron los principales destinos de la línea, el primero contrajo su demanda 0.2% y el otro mercado incrementó 26.2%. Por otro lado, las compras desde Brasil crecieron 64.1% y se aproxima a los dos mayores importadores, mientras que China ha perdido posiciones pasando del 1° al 4° lugar.

Textiles y Confecciones de Alpaca. Las exportaciones de productos a base de alpaca alcanzaron US\$ 75.3 millones entre enero y agosto del presente año valor que fue inferior 5.7% al año pasado. De este total el 84.7% corresponde a textiles como fibras, hilados y tejidos y el resto a confecciones de este material.

Los principales destinos de los textiles de alpaca, específicamente las **fibras** fueron Italia (US\$ 10.3 millones / disminuyó 0.1%) y China (US\$ 8.1 millones / disminuyó 31.8%). Otros mercados demandantes de esta línea de productos desde el Perú fueron Japón (22.8% de crecimiento), Reino Unido (6.6%), Corea del Sur (descendió 37.7%) y Taiwán (34.1%). Esta línea disminuyó 12.4% entre enero y agosto de 2008.

Con respecto a los **hilados**, la demanda internacional desde el Perú de esta línea retrocedió 5.1%. Sin embargo, se debe destacar a Italia que incrementó 8.5%, Estados Unidos (37.55) y Reino Unido (19.1%). Otros mercados con crecimientos importantes fueron Canadá (139.0%) y Alemania (119.9%).

La exportación de **tejidos** de alpaca incrementó 12.3% lo cual ha sido soportada por la demanda colombiana que ascendió a US\$ 3.2 millones con 33.5% de crecimiento e italiana (US\$ 0.7 millones / 38.7%). Otros mercados que están incrementando con una dinámica considerable se pueden mencionar Estados Unidos, Bolivia, España y Chile.

La tendencia mostrada hasta aquí indica que se está prefiriendo exportar productos intermedios a productos primarios de alpaca, sin embargo, lo que mas debe interesar son las ventas de productos finales como **las confecciones**. Esta línea de productos presentó un descenso de 4.4% con un valor negociado de US\$ 9.5 millones en los primeros ocho meses del año debido a la contracción sufrida en el mercado francés que fue el segundo destino en el 2007 y el de Reino Unido (-53.7%) que era el tercer destino. Estados Unidos mantiene un nivel superior al 2007 en 1.6% y es seguido por España que incrementó 26.5%. Australia, Chile, Canadá y México están mostrando crecimientos importantes.

Exportaciones de Alpaca por Línea de Productos

(Millones de dólares)

Línea	Agosto			Ene-Ago		
	2007	2008	Var.%	2007	2008	Var.%
Total	11.4	10.4	-8.9	79.9	75.3	-5.7
Confecciones	3.2	2.9	-11.1	11.9	11.5	-3.6
611710 - Chales y pañuelos de cuello	0.5	0.6	19.7	2.0	2.1	8.4
630120 - Mantas	0.5	0.3	-39.0	2.0	2.0	0.9
620211 - Abrigos tejido plano	0.7	0.7	-0.2	1.9	1.9	-0.9
610431 - Chaquetas y sacos	0.2	0.2	-3.9	0.4	1.3	195.8
610210 - Abrigos tejido de punto	0.3	0.2	-21.9	0.8	0.9	15.0
Textiles	8.2	7.5	-8.0	67.9	63.8	-6.1
510539 - Pelo fino	2.4	1.4	-42.3	25.4	20.0	-21.1
510820 - Hilado de pelo fino peinado	1.4	1.0	-25.4	15.5	10.6	-31.7
510710 - Hilados de lana	0.6	1.4	123.1	8.9	10.1	13.7
510910 - Hailados para venta al por menor	0.9	1.0	4.6	4.7	6.0	26.4
510529 - Lana peinada	0.5	0.6	24.4	2.7	4.6	71.0

Fuente: SUNAT.

Sector Calzado, Pieles y Cueros

Este sector concentra una gran cantidad de productos, desde los intermedios como las pieles con cierto tratamiento hasta el cuero trabajado o un producto final como el calzado. No se incluye las pieles frescas. El sector en su conjunto asciende a US\$ 37.5 millones lo que representa un crecimiento de 8.8%. Los mercados mas representativos fueron España (US\$ 6.6 millones), Nueva Zelanda (US\$ 4.8 millones), Colombia (US\$ 3.9 millones) y Venezuela (US\$ 3.7 millones).

Las pieles y cueros acumularon en los ocho primeros meses del año US\$ 26.6 millones, 3.5% superior al 2007. Los mercados mas destacados fueron: España (US\$ 6.1 millones), Nueva Zelanda (US\$ 4.8 millones), Venezuela (US\$ 3.1 millones) y Estados Unidos (US\$ 1.8 millones). A excepción del último mencionado todos los mercados incrementaron su demanda desde el Perú. Las manufacturas de cuero (capítulo 41) ascendieron a US\$ 7.9 millones con un incremento de 37.7%, mientras

que la peletería (capítulo 42) acumuló ventas por US\$ 7.0 millones y 24.6% de crecimiento. Los productos del capítulo 43, pieles y cueros presentaron un descenso en su valor de 18.3% con un monto de US\$ 11.8 millones.

Sector Pieles y Cuero por Línea de Productos

(Millones de dólares)

Línea	Agosto			Ene-Ago		
	2007	2008	Var.%	2007	2008	Var.%
41 - Manufacturas de cuero	1.3	1.0	-25.6	5.7	7.9	37.7
42 - Peletería y confecciones	0.6	0.5	-11.0	5.6	7.0	24.6
43 - Pieles y cueros	1.8	1.5	-17.8	14.4	11.8	-18.3
Pieles y Cueros	3.7	2.9	-19.6	25.7	26.6	3.5

Fuente: SUNAT.

Con respecto al **calzado**, las ventas alcanzaron en el periodo acumulado US\$ 10.9 millones los cuales se dirigen principalmente a Colombia (US\$ 2.9 millones), Ecuador (US\$ 1.8 millones), Estados Unidos (US\$ 1.5 millones) y Chile (US\$ 1.3 millones). La principal línea de productos son los calzados con parte superior de material textil (64.02) con un incremento de 57.3% y una participación de 40.4%.

Sector Calzado por Línea de Productos

(Millones de dólares)

Línea	Agosto			Ene-Ago		
	2007	2008	Var.%	2007	2008	Var.%
6402 - Calzado con parte superior de material textil	0.5	0.9	88.0	2.8	4.4	57.3
6401 - Calzado con parte superior de cuero natural	0.4	0.5	11.3	2.9	3.1	4.4
6403 - Calzado impermeable de caucho o plástico	0.1	0.2	115.4	1.8	2.0	13.9
6405 - Los demás calzados	0.2	0.1	-21.5	0.9	1.0	17.6
6404 - Demas calzado de caucho o plástico	0.1	0.2	112.7	0.4	0.4	3.5
6406 - Partes de calzado	0.0	0.0	-13.5	0.0	0.0	-10.3
Calzado	1.3	1.9	50.7	8.8	10.9	24.3

Fuente: SUNAT.

Septiembre de 2008