

“Viviendas rápidas” de concreto

para la Reconstrucción

RESUMEN 2

PRINCIPALES INDICADORES 4

INTERCAMBIO COMERCIAL 5

EXPORTACIÓN 5

CEMENTO 6

CLINKER 7

IMPORTACIÓN 7

CEMENTO 8

CLINKER 9

ANÁLISIS DEL ENTORNO COMPETITIVO 10

CALIZA CEMENTOS INCA S.A. 10

MIXERCON S.A. 11

CEMEX PERÚ S.A. 12

DIREPSUR S.C.R.L 12

SITUACIÓN Y ANÁLISIS DEL MERCADO 13

PROGRAMA DE RECONSTRUCCIÓN DE VIVIENDAS 13

EVOLUCIÓN DE LOS SECTORES ECONÓMICOS 15

DESARROLLO DE PROYECTOS 17

ESPECIAL 20

“VIVIENDAS RÁPIDAS” DE CONCRETO PARA LA RECONSTRUCCIÓN 20

BIBLIOGRAFÍA 22

 Resumen

Tabla 1: Resumen de Indicadores1

1 Fuente: ASOCEM, INEI, SUNAT, BCRP, MEF, APOYO

Abr17 - May16 Abr16 - May15 Var %

Consumo Interno

(Desp Nac + Imp)
9,985 mTM 10,508 mTM -5.0%

Consumo Per-Cápita

de Cemento
316 KG 336 KG -6.0%

Producción de

Cemento
9,892 mTM 10,416 mTM -5.0%

Despacho Nacional

de Cemento
9,413 mTM 9,995 mTM -5.8%

Exportación de

Cemento
397 mTM 344 mTM 15.2%

Exportación de

Cemento

(FoB Promedio)

90.8 USD/TM 93.8 USD/TM -3.2%

Exportación de

Clinker
218 mTM 248 mTM -12.3%

Exportación de

Clinker

(FoB Promedio)

37.4 USD/TM 44.6 USD/TM -16.1%

Importación de

Cemento
572 mTM 513 mTM 11.5%

Importación de

Cemento

(CiF Promedio)

68.5 USD/TM 77.6 USD/TM -11.7%

Importación de

Clinker
596 mTM 683 mTM -12.7%

Importación de

Clinker

 (CiF Promedio)

42.7 USD/TM 53.3 USD/TM -19.8%

mTM: Miles de Toneladas Métricas

2013 2014 2015 2016 2017P

Capacidad

Instalada
14.7 MTa 14.8 MTa 16.8 MTa 17.9 MTa 17.9 MTa

Inversión

Privada
6.9% -2.3% -4.4% -6.1% -6.0%

Inversión

Pública
10.7% -3.4% -7.3% -0.5% 8.0%

Sector

Construcción
8.9% 1.9% -5.8% -3.1% -1.5%

MTa: Millones de Toneladas al año

La industria cementera viene atravesando un clima adverso para su desarrollo. Por un lado, las

secuelas dejadas por el Niño Costero aún persisten en el norte y centro del país y; por otro lado, el

estancamiento de la inversión pública y privada que se viene presenciando desde el año pasado.

Ambos acontecimientos están generando un efecto negativo en la evolución de la demanda de

cemento.

Debido a estos acontecimientos, el comportamiento del consumo interno acumulado de cemento (12

meses), compuesto por la suma de los despachos nacionales y las importaciones, continúa con su

tendencia a la baja. Al cierre del mes de abril 2017, el consumo acumulado se contrajo en 5.0% con

respecto al mismo periodo anterior (abr16-may15).

Gráfico 3: Consumo Interno acumulado de Cemento (12 meses), en miles de TM.

Cabe resaltar, que la contracción del consumo de cemento obedece principalmente a los menores

despachos nacionales de cemento, los cuales se han contraído al cierre de abril en 5.8%; en cambio,

las importaciones de cemento se han incrementado en 11.5%.

Revisando el comportamiento de las importaciones, el cemento importado ingresó al mercado a un

precio CiF promedio (12 meses) de 68.5 USD/TM, el cual se contrajo en 11.7% con respecto al precio

CiF promedio del periodo pasado (abr16-may15). El clinker importado ingresó al mercado a un precio

CiF promedio (12 meses) de 42.7 USD/TM, el cual se contrajo en 19.8% con respecto al precio CiF

promedio del periodo pasado (abr16-may15). Estos resultados estarían explicando, en cierta medida,

la evolución de las importaciones de cemento y clinker frente a la coyuntura económica actual del país.

La recuperación de la industria dependerá principalmente de la acción del gobierno para impulsar la

ejecución de las obras de reconstrucción pos Niño Costero y del destrabe de los megaproyectos de

infraestructura. Cabe mencionar, que el actual escenario político eleva el grado de incertidumbre, con

respecto al destrabe de algunos proyectos claves para la reactivación económica que se preveía para

este año, donde se incluye también el plan de reconstrucción pos Niño Costero.

10,006 9,979 9,949 9,913 9,846
9,748 9,689 9,643 9,597 9,542 9,495 9,413

564 564 554 554
598

503
509

509
511 542 595

572

10,570 10,542 10,503 10,467 10,444

10,250
10,197

10,152
10,108 10,085 10,090

9,985

-6.0%

-5.0%

-4.0%

-3.0%

-2.0%

-1.0%

0.0%

 8,700

 8,900

 9,100

 9,300

 9,500

 9,700

 9,900

 10,100

 10,300

 10,500

 10,700

may16 jun16 jul16 ago16 sep16 oct16 nov16 dic16 ene17 feb17 mar17 abr17

Importación Acumulada en miles de TM (12 meses)

Despacho Nacional Acumulado en miles de TM (12 meses)

Var interanual del Consumo Acumulado (%)

-5.0%

Fuente: ASOCEM, SUNAT. Elaboración: ASOCEM

Principales Indicadores

En abril del 2017, la producción de cemento alcanzó las 740 mil TM, lo que representó una

caída de 10.9% con respecto a abril del 2016. El despacho total y el despacho nacional

alcanzaron las 730 mil TM y 699 mil TM respectivamente, las cuales representaron una caída

de 10.0% y 10.5% respectivamente. [Ver Gráfico 1]

Gráfico 1: Producción, Despacho Total y Despacho Nacional, en miles de TM (Mensual)

Durante los últimos 12 meses, la producción de cemento alcanzó las 9,892 mil TM, lo que

representó una caída de 5.0%. El despacho total y el despacho nacional alcanzaron las 9,810

mil TM y 9,413 mil TM respectivamente, lo que representaron una caída de 5.1% y 5.8%. [Ver

Gráfico 2]

Gráfico 2: Producción, Despacho Total y Despacho Nacional, en miles de TM (12 meses acumulados)

831
811

781

740 730
699

 600

 650

 700

 750

 800

 850

Prod. Desp. Total Desp. Nac

abr16 abr17

-10.9%
-10.0%

-10.5%

10,416 10,338

9,995
9,892 9,810

9,413

 8,800

 9,000

 9,200

 9,400

 9,600

 9,800

 10,000

 10,200

 10,400

 10,600

Prod. Desp. Total Desp. Nac

may15 - abr16 may16 - abr17

-5.0%

-5.1%

-5.8%

Fuente: Empresas Asociadas (ASOCEM)

Elaboración: ASOCEM

Fuente: Empresas Asociadas (ASOCEM)

Elaboración: ASOCEM

El consumo per cápita acumulado de cemento (12 meses) al mes de abril sumó 316 KG, lo

que representó una caída de 1.1% con respecto al mes anterior. [Ver Gráfico 4]

Gráfico 4: Consumo per Cápita acumulado (12 meses), en kg

Intercambio Comercial

Exportación

Las exportaciones de cemento y clinker en el mes de abril del 2017 sumaron un total de 31.1

mil TM y 59.5 mil TM respectivamente.

La exportación acumulada de cemento (12 meses) creció en 15%, mientras que la

exportación acumulada de clinker se contrajo en 12%. [Ver Tabla 2]

Tabla 2: Exportaciones Totales, miles de TM.

338
337

335
334

333

326
324

322

321
320 320

316

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

 305

 310

 315

 320

 325

 330

 335

 340

may16 jun16 jul16 ago16 sep16 oct16 nov16 dic16 ene17 feb17 mar17 abr17

Consumo Per-cápita en Kg (Acumulado 12 meses)

Var mensual del Consumo Per-cápita Acumulado (%)

-1.1%

Mes 2016 2015 Var % 2016 2015 Var %

May 30.3 24.9 22% 28.2 -100%

Jun 24.2 24.5 -1% 18.9 66.8 -72%

Jul 39.2 20.4 92% 4.4 -100%

Ago 55.9 27.1 106% 21.6 27.7 -22%

Sep 38.5 24.1 59%

Oct 34.2 26.2 31% 66.1 27.5 140%

Nov 37.2 33.8 10% 20.5 -100%

Dic 28.4 53.2 -47% 31.0

Mes 2017 2016 Var % 2017 2016 Var %

Ene 25.9 31.0 -16% 0.4 27.5 -98%

Feb 25.7 22.2 16% 20.2

Mar 26.5 27.5 -4% 22.8 -100%

Abr 31.1 29.6 5% 59.5 22.7 162%

TOTAL

(12 meses)
397.0 344.5 15% 217.7 248.2 -12%

CEMENTO CLINKER

Fuente: ASOCEM, SUNAT, INEI. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

Gráfico 5: Participación por empresa en exportaciones de cemento y clinker (12 meses acumulados)

Cemento

Bolivia es el principal destino de las exportaciones de cemento peruano. Se ha exportado a

dicho país un total de 20.8 mil TM en el mes de abril del 2017.

Durante los últimos 12 meses, se exportó a Bolivia un total de 298.1 mil TM, lo que representó

un incremento de 6% con respecto al mismo periodo anterior (abr16-may15). [Ver Tabla 3]

Tabla 3: Exportaciones de Cemento por país de destino.

Fuente: SUNAT. Elaboración: ASOCEM Fuente: SUNAT. Elaboración: ASOCEM

99%

1%

Exportación de Cemento (%)

YURA OTROS

100%

0%

Exportación de Clinker (%)

UNACEM OTROS

2016 2015 Var% 2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 19,160 21,614 -11% 11,127 3,075 262% 54 218 -75% 30,341 24,907 22%

Junio 19,139 19,195 0% 5,018 5,116 -2% 0 199 -100% 24,157 24,510 -1%

Julio 30,506 16,078 90% 8,221 4,109 100% 425 239 78% 39,153 20,425 92%

Agosto 47,988 24,539 96% 7,038 2,574 173% 916 0 55,941 27,113 106%

Septiembre 31,557 22,936 38% 6,640 1,143 481% 260 68 283% 38,458 24,147 59%

Octubre 26,962 21,536 25% 6,596 4,642 42% 619 34,177 26,178 31%

Noviembre 27,452 31,056 -12% 9,343 2,679 249% 383 68 464% 37,179 33,803 10%

Diciembre 20,729 40,607 -49% 7,573 12,556 -40% 89 28,391 53,163 -47%

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 17,258 25,655 -33% 8,464 5,297 60% 173 25,896 30,952 -16%

Febrero 19,721 14,330 38% 5,778 7,897 -27% 194 25,692 22,226 16%

Marzo 16,837 21,971 -23% 9,579 5,508 74% 72 26,487 27,479 -4%

Abril 20,784 22,008 -6% 10,023 7,579 32% 280 31,086 29,587 5%

TOTAL

(12 meses)
298,092 281,524 6% 95,400 62,174 53% 3,465 792 338% 396,957 344,490 15%

EXPORTACIÓN DE CEMENTO (TM) - POR PAÍS DE DESTINO

MES
BOLIVIA CHILE OTROS TOTAL

2016 2015 Var% 2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 102.29 92.70 10% 74.98 88.88 -16% 114.00 116.01 -2% 92.29 92.44 0%

Junio 99.36 93.30 7% 75.95 85.26 -11% 666.67 118.42 463% 94.50 91.82 3%

Julio 87.59 95.35 -8% 73.93 84.02 -12% 95.05 114.07 -17% 84.80 93.29 -9%

Agosto 91.86 94.67 -3% 73.96 86.20 -14% 64.90 333.33 -81% 89.17 93.87 -5%

Septiembre 97.27 103.27 -6% 74.09 92.58 -20% 63.09 114.00 -45% 93.04 102.79 -9%

Octubre 93.30 100.35 -7% 75.56 78.69 -4% 63.15 89.33 96.51 -7%

Noviembre 92.49 97.41 -5% 73.68 83.27 -12% 58.11 114.00 -49% 87.41 96.33 -9%

Diciembre 103.42 92.59 12% 75.70 76.87 -2% 61.91 95.89 88.88 8%

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 102.37 100.99 1% 74.64 77.55 -4% 87.07 93.21 96.98 -4%

Febrero 102.91 100.97 2% 73.79 76.31 -3% 108.40 96.41 92.21 5%

Marzo 101.01 95.32 6% 70.56 78.48 -10% 104.93 90.01 91.94 -2%

Abril 98.42 98.72 0% 71.09 75.30 -6% 70.88 89.36 92.72 -4%

PROMEDIO

(12 meses)
96.45 96.86 0% 73.82 79.65 -7% 72.96 115.69 -37% 90.81 93.80 -3%

PRECIO FOB PROMEDIO DE LAS EXPORTACIONES DE CEMENTO (USD/TM) - POR PAÍS DE DESTINO

MES
BOLIVIA CHILE OTROS PROMEDIO

Fuente: SUNAT. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

Clinker
Chile es el principal destino de las exportaciones de clinker peruano. Se ha exportado a dicho

país un total de 29.9 mil TM en el mes de abril del 2017.

Durante los últimos 12 meses, se exportó a Chile un total de 163.8 mil TM, lo que representó

una caída de 14% con respecto al mismo periodo anterior (abr16-may15). [Ver Tabla 4]

Tabla 4: Exportaciones de Clinker por país de destino.

Importación

Las importaciones de cemento y clinker en el mes de abril del 2017 sumaron un total de 20.4

mil TM y 91.0 mil TM respectivamente.

La importación acumulada de cemento (12 meses) creció en 11%, mientras que la

importación acumulada de clinker se contrajo en 13%. [Ver Tabla 5]

2016 2015 Var% 2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 15,647 -100% 12,587 -100% 28,234 -100%

Junio 18,851 27,462 -31% 11,290 -100% 28,045 -100% 18,851 66,797 -72%

Julio 4,352 -100% 4,352 -100%

Agosto 21,602 27,152 -20% 537 -100% 21,602 27,689 -22%

Septiembre

Octubre 42,256 27,535 53% 23,803 2 66,059 27,537 140%

Noviembre 20,515 -100% 20,515 -100%

Diciembre 30,958 30,958

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 27,501 -100% 448 448 27,501 -98%

Febrero 20,241 20,241

Marzo 22,831 -100% 22,831 -100%

Abril 29,857 22,702 32% 29,652 59,509 22,702 162%

TOTAL

(12 meses)
163,765 191,344 -14% 448 28,766 -98% 53,455 28,047 91% 217,668 248,157 -12%

EXPORTACIÓN DE CLINKER (TM) - POR PAÍS DE DESTINO

MES
CHILE BOLIVIA OTROS TOTAL

2016 2015 Var% 2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 42.50 62.00 51.19

Junio 39.30 42.50 -8% 63.96 44.00 39.30 46.76 -16%

Julio 63.12 63.12

Agosto 39.30 42.50 -8% 66.29 39.30 42.96 -9%

Septiembre

Octubre 37.06 42.50 -13% 40.65 20.00 103% 38.35 42.50 -10%

Noviembre 40.50 40.50

Diciembre 35.13 35.13

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 42.50 91.24 91.24 42.50 115%

Febrero 35.50 35.50

Marzo 42.50 42.50

Abril 33.98 39.30 -14% 39.12 36.54 39.30 -7%

PROMEDIO

(12 meses)
36.49 41.91 -13% 91.24 63.02 45% 39.80 44.00 -10% 37.42 44.59 -16%

MES
CHILE BOLIVIA OTROS PROMEDIO

PRECIO FOB PROMEDIO DE LAS EXPORTACIONES DE CLINKER (USD/TM) - POR PAÍS DE DESTINO

Fuente: SUNAT. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

 Tabla 5: Importaciones Totales, miles de TM.

Gráfico 6: Participación por empresa en las importaciones de cemento y clinker (12 meses acumulados)

Cemento
Vietnam es el principal origen de las importaciones de cemento. Se ha importado de dicho

país un total de 19.8 mil TM en el mes de abril del 2017.

Durante los últimos 12 meses, se importó de Vietnam un total de 517.5 mil TM, lo que

representó un incremento de 5% con respecto al mismo periodo anterior (abr16-may15). [Ver

Tabla 6]

Tabla 6: Importación de Cemento por país de origen.

Mes 2016 2015 Var % 2016 2015 Var %

May 95.5 44.6 114% 84.0 41.7 101%

Jun 44.0 44.0 0% 27.7 83.0 -67%

Jul 44.0 53.4 -18%

Ago 44.0 44.0 0% 86.7 84.9 2%

Sep 43.9 0.0 42.4

Oct 95.7 -100% 82.0 -100%

Nov 54.1 48.2 12% 44.1 79.3 -44%

Dic 45.0 44.9 0% 87.4 118.6 -26%

Mes 2017 2016 Var % 2017 2016 Var %

Ene 52.5 49.9 5% 45.2 44.2 2%

Feb 75.2 44.1 71% 44.4 -100%

Mar 53.3 0.1 87.6 41.5 111%

Abr 20.4 44.0 -54% 91.0 63.0 44%

TOTAL

(12 meses)
571.8 512.9 11% 596.0 682.5 -13%

CEMENTO CLINKER

Fuente: SUNAT. Elaboración: ASOCEM Fuente: SUNAT. Elaboración: ASOCEM

86%

6%
5%

3%

Importación de Cemento (%)

CEMEX INVERCEM DIREPSUR OTROS

52%
36%

7% 5%

Importación de Clinker (%)

MIXERCON CALIZA PACASMAYO ROCATECH

2016 2015 Var% 2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 87,995 43,999 100% 7,485 624 -100% 95,480 44,623 114%

Junio 43,968 43,990 0% 21 -100% 43,968 44,011 0%

Julio 44,000 43,999 0% 9,399 -100% 44,000 53,398 -18%

Agosto 43,997 43,981 0% 43,997 43,981 0%

Septiembre 43,949 9 -100% 43,949 9

Octubre 87,999 -100% 7,162 -100% 562 -100% 95,722 -100%

Noviembre 54,097 45,164 20% 2,988 -100% 54,097 48,152 12%

Diciembre 44,879 44,727 0% 82 190 -57% 44,961 44,918 0%

MES 2017 2016 Var% 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 43,998 49,827 -12% 8,382 81 82 -1% 52,461 49,908 5%

Febrero 44,298 43,996 1% 30,908 109 75,206 44,105 71%

Marzo 46,550 6,752 82 53,302 82

Abril 19,752 43,999 -55% 634 20,386 43,999 -54%

TOTAL

(12 meses)
517,484 491,682 5% 15,867 16,560 -4% 38,456 4,667 724% 571,808 512,909 11%

IMPORTACIÓN DE CEMENTO (TM) - POR PAÍS DE ORIGEN

MES
VIETNAM MÉXICO OTROS TOTAL

Fuente: SUNAT. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

Clinker
Korea es el principal origen de las importaciones de clinker. Se ha importado de dicho país

un total de 84.0 mil TM en el mes de abril del 2017.

Durante los últimos 12 meses, se importó de Korea un total de 260.8 mil TM, lo que representó

una caída de 56% con respecto al mismo periodo anterior (abr16-may15). [Ver Tabla 7]

Tabla 7: Importación de Clinker por país, en TM

2016 2015 Var% 2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 65.84 79.84 -18% 88.97 171.07 67.65 81.11 -17%

Junio 66.30 77.50 -14% 395.28 66.30 77.65 -15%

Julio 66.33 78.36 -15% 98.88 66.33 81.97 -19%

Agosto 66.91 78.14 -14% 66.91 78.14 -14%

Septiembre 66.33 293.27 66.33 293.27 -77%

Octubre 76.82 92.34 153.33 78.43

Noviembre 68.40 76.09 -10% 150.78 68.40 80.73 -15%

Diciembre 67.27 76.63 -12% 99.24 98.37 1% 67.33 76.72 -12%

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 66.64 75.72 -12% 88.15 99.81 99.24 1% 70.13 75.76 -7%

Febrero 66.28 76.95 -14% 70.14 103.80 -32% 67.86 77.02 -12%

Marzo 62.86 139.49 99.24 41% 72.56 99.24 -27%

Abril 78.90 66.41 19% 144.50 80.94 66.41 22%

PROMEDIO

(12 meses)
66.78 76.29 -12% 88.54 96.05 -8% 83.66 150.14 -44% 68.52 77.60 -12%

PRECIO CiF PROMEDIO DE LAS IMPORTACIONES DE CEMENTO (USD/TM) - POR PAÍS DE ORIGEN

MES
VIETNAM MÉXICO OTROS PROMEDIO

2016 2015 Var% 2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 41,736 -100% 84,012 84,012 41,736 101%

Junio 83,004 -100% 27,730 27,730 83,004 -67%

Julio

Agosto 84,904 -100% 43,951 42,795 86,745 84,904 2%

Septiembre 42,363 42,363

Octubre 38,237 -100% 43,760 -100% 81,997 -100%

Noviembre 44,099 79,348 -44% 44,099 79,348 -44%

Diciembre 43,524 118,571 -63% 43,856 87,379 118,571 -26%

MES 2017 2016 Var% 2017 Var% 2017 2016 Var% 2017 2016 Var%

Enero 45,155 44,183 2% 45,155 44,183 2%

Febrero 44,389 -100% 44,389 -100%

Marzo 44,079 41,460 6% 43,495 87,574 41,460 111%

Abril 83,990 62,950 33% 6,965 90,955 62,950 44%

TOTAL

(12 meses)
260,848 594,393 -56% 241,911 93,254 88,149 6% 596,013 682,542 -13%

IMPORTACIÓN DE CLINKER (TM) - POR PAÍS DE ORIGEN

MES
KOREA CHINA JAPON TOTAL

2016 2015 Var% 2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 56.73 43.38 43.38 56.73 -24%

Junio 57.31 46.00 46.00 57.31 -20%

Julio

Agosto 49.17 46.51 43.05 44.81 49.17 -9%

Septiembre 43.80 43.80

Octubre 57.71 52.06 54.70

Noviembre 46.47 54.84 -15% 46.47 54.84 -15%

Diciembre 39.45 57.63 -32% 40.09 39.77 57.63 -31%

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 39.90 47.31 -16% 39.90 47.31 -16%

Febrero 49.82 49.82

Marzo 37.64 48.90 -23% 43.20 40.40 48.90 -17%

Abril 42.19 48.78 -14% 55.69 43.23 48.78 -11%

PROMEDIO

(12 meses)
41.29 53.63 -23% 43.73 44.06 50.93 -13% 42.71 53.28 -20%

PRECIO CiF PROMEDIO DE LAS IMPORTACIONES DE CLINKER (USD/TM) - POR PAÍS DE ORIGEN

MES
KOREA CHINA JAPON PROMEDIO

Fuente: SUNAT. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

Análisis del Entorno Competitivo

Caliza Cementos Inca S.A.

La importación de clinker en el mes de abril sumó 41.3 mil TM.

Durante los últimos 12 meses, se importó un total de 215.2 mil TM de clinker, lo que

representó un incremento de 0.5% con respecto al mismo periodo anterior (abr16-may15).

[Ver Tabla 8]

Tabla 8: Importación de Clinker.

La producción de cemento y el despacho nacional para el mes de abril del 2017 se estiman

en alrededor de 24.6 mil TM y 23.8 mil TM respectivamente.

Se estima que la producción de cemento durante los últimos 12 meses habría caído en 3%

en relación al mismo periodo anterior (abr16-may15), mientras que el despacho nacional

habría caído en 4%. [Ver Tabla 9]

2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo

Junio

Julio

Agosto 42,795 41,315 -100% 42,795 41,315 4%

Septiembre

Octubre 43,760 -100% 43,760 -100%

Noviembre 44,099 44,099

Diciembre 43,524 40,854 7% 43,524 40,854 7%

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero

Febrero 44,389 -100% 44,389 -100%

Marzo 43,495 43,495

Abril 41,288 43,858 -6% 41,288 43,858 -6%

TOTAL

(12 meses)
86,289 88,149 -2% 128,911 126,027 2% 215,201 214,176 0%

IMPORTACIONES DE CLINKER DE CALIZA CEMENTO INCA S.A. (TM)

MES
JAPÓN KOREA TOTAL

2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo

Junio

Julio

Agosto 43.05 50.57 43.05 50.57 -15%

Septiembre

Octubre 52.06 52.06

Noviembre 46.47 46.47

Diciembre 39.45 50.36 -22% 39.45 50.36 -22%

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero

Febrero 49.82 49.82

Marzo 43.20 43.20

Abril 46.51 49.27 -6% 46.51 49.27 -6%

PROMEDIO

(12 meses)
43.13 50.93 -15% 44.11 50.05 -12% 43.72 50.41 -13%

PRECIO CiF PROMEDIO DE LAS IMPORTACIONES DE CLINKER DE CALIZA CEMENTO INCA S.A. (USD/TM)

MES
JAPÓN KOREA PROMEDIO

Fuente: SUNAT. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

Tabla 9: Producción y Despacho Nacional en TM. (Datos Estimados)

Mixercon S.A.

La importación de clinker en el mes de abril sumó 42.7 mil TM.

Durante los últimos 12 meses, se importó un total de 306.2 mil TM de clinker, lo que

representó un incremento de 20% con respecto al mismo periodo anterior (abr16-may15).

[Ver Tabla 10]

Tabla 10: Importación de Clinker

2016 2015 Var% 2016 2015 Var%

Mayo 25,771 23,124 11% 26,446 24,097 10%

Junio 31,908 28,330 13% 29,583 28,408 4%

Julio 28,451 31,996 -11% 28,688 30,310 -5%

Agosto 28,034 32,418 -14% 29,262 33,067 -12%

Septiembre 30,544 30,149 1% 30,246 30,780 -2%

Octubre 29,079 30,630 -5% 28,083 30,802 -9%

Noviembre 27,383 30,330 -10% 29,095 29,416 -1%

Diciembre 32,084 27,162 18% 30,927 28,063 10%

MES 2017 2016 Var% 2017 2016 Var%

Enero 30,577 33,090 -8% 29,649 36,273 -18%

Febrero 27,767 32,058 -13% 27,997 28,473 -2%

Marzo 23,198 23,671 -2% 22,670 24,430 -7%

Abril 24,569 26,022 -6% 23,765 26,120 -9%

TOTAL

(12 meses)
341,382 350,998 -3% 338,428 352,254 -4%

MES
PRODUCCIÓN DESPACHO NACIONAL

CALIZA CEMENTO INCA S.A.

2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 44,056 41,736 -100% 44,056 41,736 6%

Junio 44,001 -100% 44,001 -100%

Julio

Agosto 43,951 43,589 -100% 43,951 43,589 1%

Septiembre 42,363 42,363

Octubre

Noviembre 41,172 -100% 41,172 -100%

Diciembre 43,856 43,856

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 45,155 44,183 2% 45,155 44,183 2%

Febrero

Marzo 44,079 41,460 6% 44,079 41,460 6%

Abril 42,702 42,702

TOTAL

(12 meses)
174,225 131,936 256,141 -48% 306,161 256,141 20%

IMPORTACIONES DE CLINKER DE MIXERCON S.A. (TM)

MES
CHINA KOREA TOTAL

2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 46.52 56.73 46.52 56.73 -18%

Junio 57.09 57.09

Julio

Agosto 46.51 47.84 46.51 47.84 -3%

Septiembre 43.80 43.80

Octubre

Noviembre 48.80 48.80

Diciembre 40.09 40.09

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 39.90 47.31 -16% 39.90 47.31 -16%

Febrero

Marzo 37.64 48.90 -23% 37.64 48.90 -23%

Abril 38.01 38.01

PROMEDIO

(12 meses)
44.24 38.53 51.11 -25% 41.78 51.11 -18%

PRECIO CiF PROMEDIO DE LAS IMPORTACIONES DE CLINKER DE MIXERCON S.A. (USD/TM)

MES
CHINA KOREA PROMEDIO

Fuente: ASOCEM, INEI. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

Cemex Perú S.A.

No se registró información de importación de cemento en el mes de abril del 2017.

Durante los últimos 12 meses, se importó un total de 492.5 mil TM de cemento, lo que

representó un incremento de 1% con respecto al mismo periodo anterior (abr16-may15). [Ver

Tabla 11]

Tabla 11: Importación de Cemento.

Direpsur S.C.R.L

En el mes de abril, la empresa importó de Vietnam un total de 19.8 mil TM de cemento a un

valor CiF promedio de 78.9 USD/ TM.

Durante los últimos 12 meses, la empresa importó un total de 33.6 mil TM de cemento a un

valor CiF promedio de 78.2 USD/ TM.

2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 86,696 42,500 104% 7,485 94,181 42,500 122%

Junio 43,968 43,990 0% 43,968 43,990 0%

Julio 44,000 42,500 4% 9,399 -100% 44,000 51,899 -15%

Agosto 42,498 42,480 0% 42,498 42,480 0%

Septiembre 42,450 42,450

Octubre 86,499 -100% 7,162 -100% 93,661 -100%

Noviembre 42,480 43,914 -3% 42,480 43,914 -3%

Diciembre 42,500 42,478 0% 42,500 42,478 0%

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 43,998 41,296 7% 8,382 52,380 41,296 27%

Febrero 43,998 43,996 0% 43,998 43,996 0%

Marzo 44,000 44,000

Abril 42,000 -100% 42,000 -100%

TOTAL

 (12 Meses)
476,588 471,653 1% 15,867 16,560 -4% 492,455 488,214 1%

IMPORTACIONES DE CEMENTO DE CEMEX PERU S.A. (TM)

MES
VIETNAM MÉXICO TOTAL

2016 2015 Var% 2016 2015 Var% 2016 2015 Var%

Mayo 65.52 79.26 -26% 88.97 67.39 79.26 -15%

Junio 66.30 77.50 -14% 66.30 77.50 -14%

Julio 66.33 77.89 -15% 98.88 66.33 81.69 -19%

Agosto 66.21 77.72 -15% 66.21 77.72 -15%

Septiembre 65.61 65.61

Octubre 76.59 92.34 77.79

Noviembre 65.83 76.03 -13% 65.83 76.03 -13%

Diciembre 66.36 76.19 -13% 66.36 76.19 -13%

MES 2017 2016 Var% 2017 2016 Var% 2017 2016 Var%

Enero 66.64 75.23 -11% 88.15 70.08 75.23 -7%

Febrero 66.20 76.95 -14% 66.20 76.95 -14%

Marzo 61.81 61.81

Abril 65.64 65.64

PROMEDIO

 (12 Meses)
65.66 75.98 -14% 88.54 96.05 -8% 66.40 76.66 -13%

MES
VIETNAM MÉXICO PROMEDIO

PRECIO CiF PROMEDIO DE LAS IMPORTACIONES DE CEMENTO DE CEMEX PERU S.A. (USD/TM)

Fuente: SUNAT. Elaboración: ASOCEM

Fuente: SUNAT. Elaboración: ASOCEM

Situación y Análisis del Mercado

Programa de Reconstrucción de Viviendas

Los eventos ocasionados por el Niño Costero han dejado un daño considerable en la
infraestructura del país, principalmente en carreteras, viviendas y puentes. Dentro de estas,
las viviendas son una de las principales tareas en las que el gobierno tiene que poner mayor
énfasis, debido a la gran cantidad de viviendas que han quedado afectadas por las lluvias,
inundaciones y huaicos. Según los resultados publicados el 19.05.2017 por el Centro de
Operaciones de Emergencia Nacional (COEN), se han registrado 235,806 damnificados;
260,522 viviendas afectadas; 23,806 viviendas inhabitables y 25,817 viviendas colapsadas.

Adicional a ello, el Ministerio de Vivienda, Construcción y Saneamiento (MVCS), en
coordinación con la Organización de Formalización de la Propiedad Informal (COFOPRI),
viene realizando el inventario de daños en todas las regiones declaradas en estado de
emergencia. Mediante el trabajo de brigadas (técnicos y auxiliares) catastrales viene
identificando el estado real de las viviendas y levantando información sobre los propietarios
o posesionarios de las viviendas (COFOPRI, 2017). Toda esta información va ser primordial
en el desarrollo del Plan de Reconstrucción.

Por lo pronto, ya se cuenta con la Ley de Reconstrucción No 3056 aprobada cuya disposición
señala, como principales puntos, la creación de la Autoridad para la Reconstrucción con
Cambios y declara prioritaria, de interés nacional y necesidad pública la implementación y
ejecución de un plan para la rehabilitación y reconstrucción de la infraestructura de uso
público en las zonas afectadas por los desastres (Congreso de la República, 2017).

El titular del MVCS ha manifestado el posible escenario a desarrollarse en el programa de
reconstrucción de viviendas. Señaló que todo programa de construcción o rehabilitación de
viviendas se canalizará mediante el programa Techo Propio del Fondo Mivivienda (FMV).
Para ello, el Ejecutivo emitirá un decreto supremo para atender a los damnificados, quienes
podrán acceder al Bono Familiar Habitacional (BFH) para la adquisición de viviendas nuevas
(AVN), construcción en el sitio propio (CSP) y mejoramiento de viviendas (MV) (Fondo
Mivivienda, 2017).

A continuación, se detalla las modalidades de financiamiento del BFH de Techo Propio:

Construcción en Sitio Propio (CSP):

• Está dirigido a las familias que tienen un terreno propio o aires independizados

inscritos en Registros Públicos, sin cargas ni gravámenes, para construir su vivienda.

• Para participar en dicha modalidad se debe ser propietario del predio sobre el cual se

ejecutará la construcción y no ser propietario de otro terreno, aires u otra vivienda.

• La ejecución de las obras de construcción está a cargo de una Entidad Técnica - ET

autorizada por el FMV

• Esta modalidad se facilitará a los damnificados cuyas viviendas afectadas se

localizaron en zonas que no tengan riesgo o que se encuentren en zonas con

riesgo mitigable. Las que no cumplan con dichos requerimientos no podrán acogerse

a este beneficio (Trujillo, 2017).

• El proyecto para la reconstrucción empezaría a ejecutarse a finales de año,

porque no requiere la elaboración de ningún proyecto, solo requiere poner en marcha

el programa (Trujillo, 2017)

Adquisición de Vivienda Nueva (AVN):

• Esta modalidad está dirigida a las familias que no cuentan con una vivienda, ni un

terreno.

• La ejecución de las obras de construcción está a cargo de una Entidad Técnica - ET

autorizada por el FMV.

• Se pretende utilizar esta alternativa para la reubicación de los damnificados por

el Niño Costero, los cuales han estado viviendo en zonas riesgosas o en zonas

donde no se puede mitigar el riesgo (Trujillo, 2017).

• El proyecto para la reconstrucción empezaría a ejecutarse el próximo año,

porque requiere principalmente definir los terrenos para reubicar a la población.

Asimismo, antes de construir las viviendas se necesita ejecutar obras públicas para

otorgar agua, desagüe, pistas, veredas y energía eléctrica (Trujillo, 2017).

Mejoramiento de Vivienda (MV):

• Modalidad por la cual se ejecutan obras de remodelación, rehabilitación, culminación

o ampliación de la vivienda.

• La Entidad Técnica desarrolla, construye o supervisa proyectos habitacionales para

los Grupos Familiares beneficiarios.

• Se pretende utilizar esta alternativa para la reparación de las viviendas afectadas

por el Niño Costero, las cuales no necesitan reubicación (Trujillo, 2017)

• Pueden acceder a este beneficio los grupos familiares que cuenten con terrenos

saneados (física y legalmente) y con servicios de electricidad, agua y desagüe o

soluciones alternativas.

Cabe señalar, que todos los bonos que se emitirán para la construcción y reparación

de viviendas serán exclusivamente para las construcciones que se localicen en zonas

que no tengan riesgo o con riesgo mitigable. Asimismo, el MVCS afirmó que no se

construirá ninguna obra de saneamiento público en las zonas riesgosas.

Por lo pronto, el gobierno, liderado por el MVCS, viene instalando las primeras Unidades de

Vivienda Inicial (UVI) en las regiones más afectadas, que consisten en módulos de 20 metros

cuadrados elaborados en madera (Se pretende instalar más de 13 mil UVI en las zonas

afectadas). Este proyecto tiene como finalidad dar soporte a las familias que se encuentran

en zonas de alto riesgo, las cuales serán reubicadas temporalmente y puestas en una UVI.

Cuando ya se determine la reubicación definitiva, esta población tendrá la posibilidad de

acceder al BFH, bajo la modalidad AVN, y obtener a una vivienda propia a través de la oferta

existente o de los proyectos habitacionales que ejecutará el gobierno en los terrenos

destinados para ello. El proyecto de reubicación, según el MVCS, se estaría iniciando a partir

del próximo año, luego de finalizar con la identificación de las zonas para la reubicación.

Dentro de las principales dificultades para el desarrollo del plan de reconstrucción,

encontramos que, en gran parte de las zonas afectadas, no existe mapas de riesgos ni planes

de desarrollo urbano actualizados; por lo tanto, la identificación de las áreas en las cuales se

puede construir exige un arduo trabajo que requiere tiempo y dinero. Adicional a ello, los

poseedores de las viviendas afectadas, en su mayoría, no poseen un título de propiedad

saneado; por lo cual, parte de estas familias afectadas no podría acceder al BFH en ninguna

de sus modalidades. Por último, el acceso a créditos por parte de los damnificados es

limitado, más aún luego de los desastres ocurridos.

Es importante que se tome en consideración los puntos mencionados al momento de la

elaboración del plan de reconstrucción de viviendas.

El gobierno, juntamente con las instituciones involucradas en el proceso de reconstrucción,

deben buscar las mejores alternativas habitacionales para ser aplicadas dentro de este

proceso de reconstrucción. Una de estas interesantes opciones son las viviendas en base a

prefabricados de concreto. Con estas construcciones se puede obtener viviendas flexibles

para todo diseño, de excelente calidad, durables en el tiempo, de rápida fabricación y a un

menor costo (ASOCEM, 2017).

Las viviendas en base a prefabricados de concreto tienen la ventaja de adecuarse

satisfactoriamente a las distintas necesidades de la población. Se puede realizar

construcciones de diversas configuraciones, tamaños y adecuadas a cualquier tipo de clima

y terreno. Asimismo, se puede construir este tipo de viviendas en menos tiempo que el

sistema tradicional y; por último, estas viviendas están diseñadas con una visión de largo

plazo, integrando componentes de calidad y durabilidad en un producto diseñado para el

proceso de reconstrucción del país2.

Evolución de los Sectores Económicos

La economía peruana viene padeciendo las secuelas del Niño Costero y atravesando un

episodio de paralizaciones con respecto a la ejecución de los megaproyectos de

infraestructura. Asimismo, los recientes hechos políticos sobre la renuncia del Ministro de

Transportes y Comunicaciones han generado un clima más incierto con respecto al destrabe

de los proyectos de infraestructura que se preveían ejecutar para el 2017. Todos estos

acontecimientos se han traducido en una contracción en diversos sectores económicos al

cierre del primer trimestre del 2017, que posiblemente continúen con la tendencia a la baja

durante los siguientes meses del año.

Según (INEI, 2017), El PBI, a precios constantes del 2007, creció en 2.1% el primer trimestre

del año, respecto al mismo trimestre del año anterior. Dicho resultado se dio por la evolución

favorable del consumo privado (2.2%) y por el incremento de las exportaciones (13.1%). En

cambio, el consumo público se contrajo en 4% y la inversión bruta fija se redujo en 4.8%.

Tabla 12: Oferta y Demanda Global Trimestral, variación % con respecto al mismo trimestre del año anterior

La inversión bruta fija se contrajo en 4.8%, debido a los menores niveles de inversión en

construcción y en maquinaria y equipo. La inversión pública sufrió una fuerte contracción de

2 Ver Especial (Página 20)

2017

I TRIM II TRIM III TRIM IV TRIM AÑO I TRIM

Producto Bruto Interno 4.3 3.7 4.5 3.0 3.9 2.1

Extractivas 11.5 12.6 12.9 8.8 11.5 3.3

Transformación -1.4 -5.3 0.1 -1.7 -2.1 -0.5

Servicios 4.7 4.2 3.6 3.0 3.9 2.3

Importaciones -0.3 -2.9 1.8 2.3 0.3 2.4

Oferta y Demanda Global 3.4 2.3 3.9 2.9 3.1 2.1

Demanda Interna 3.0 -0.6 0.6 0.5 0.9 -0.3

Consumo Final Privado 3.8 2.9 4.1 3.1 3.5 2.2

Consumo de Gobierno 12.8 9.7 2.3 -3.1 4.9 -4.0

Formación Bruta del Capital -2.9 -12.7 -8.7 -3.8 -7.1 -5.1

Formacion Bruta del Capital Fijo -2.3 -3.7 -4.3 -6.1 -4.2 -4.8

Público 30.3 3.9 2.2 -14.6 3.1 -16.9

Privado -9.3 -6.3 -6.1 3.5 -6.3 -1.1

Exportaciones 5.0 15.8 18.1 12.3 12.9 13.1

Fuente: INEI. Elaboración: ASOCEM

OFERTA Y DEMANDA GLOBAL
2016

16.9% por los menores gastos en obras ejecutadas por el gobierno nacional y los gobiernos

regionales. La inversión privada se contrajo en 1.1%.

En relación al PBI por actividades económicas, los sectores que mostraron un mayor

crecimiento durante el primer trimestre del año son: la pesca y acuicultura (37.7%) y las

telecomunicaciones y otros servicios de información (8.6%). En cambio, los sectores que han

mostrado una mayor contracción son: la construcción (-5.3%); la agricultura, ganadería, caza

y silvicultura (-0.8%); y los servicios financieros, seguros y pensiones (-0.4%).

Tabla 13: PBI trimestral por actividad económica, variación % con respecto al trimestre anterior

El sector construcción se contrajo en 5.3%, debido a la menor ejecución de obras de

infraestructura vial (-12.3%) realizados por el gobierno nacional y los gobiernos locales.

Asimismo, se registró una disminución en las obras de ingeniería civil (-8.3%), debido a la

menor ejecución en infraestructura agrícola. Sin embargo, las ejecuciones de obras en

edificios no residenciales crecieron 15.7%, principalmente por obras en infraestructura

educativa.

Con relación a las proyecciones, (Apoyo Consultoría, 2017) señala que la economía crecería

en 2% el 2017, principalmente por la evolución del sector pesca (30%), minería metálica (4%)

y servicios (2.8%). En cambio, los sectores que mostrarían una mayor contracción son: el

sector construcción (-1.5%), la industria no primaria (-1.5%) y el sector agropecuario (-1.0%).

2017

I TRIM II TRIM III TRIM IV TRIM AÑO I TRIM

Agricultura, ganadería, caza y silvicultura 1.6 1.5 1.9 2.3 1.8 -0.8

Pesca y acuicultura 1.8 -56.1 71.6 27.4 -10.1 37.7

Extracción de petróleo, gas y minerales 15.7 23.3 16.3 10.6 16.3 4.1

Manufactura -2.8 -7.9 2.0 2.2 -1.6 1.7

Electricidad, gas y agua 10.4 7.1 6.5 5.3 7.3 1.0

Construcción 2.0 0.8 -3.9 -9.2 -3.1 -5.3

Comercio 2.8 2.3 1.4 0.9 1.8 0.1

Transporte, almacenamiento, correo y mensajería 3.9 3.2 3.4 3.2 3.4 2.5

Alojamiento y restaurantes 2.9 2.6 2.6 2.3 2.6 0.7

Telecomunicaciones y otros servicios de información 7.7 10.6 6.9 7.3 8.1 8.6

Servicios financieros, seguros y pensiones 8.6 6.8 5.1 0.9 5.4 -0.4

Servicios prestados a las empresas 3.0 2.1 2.2 1.5 2.2 0.6

Administración pública y defensa 4.7 4.7 4.6 4.2 4.6 4.0

Otros servicios 4.3 4.2 4.0 3.9 4.1 3.3

Producto Bruto Interno 4.3 3.7 4.5 3.0 3.9 2.1

Fuente: INEI. Elaboración: ASOCEM

SECTORES
2016

Fuente: INEI. Elaboración: ASOCEM

-5.3

-0.8

-0.4

0.1

0.6

0.7

1.0

1.7

2.5

3.3

4.0

4.1

8.6

37.7

 -10.0 - 10.0 20.0 30.0 40.0

Construcción

Agricultura, ganadería, caza y silvicultura

Servicios financieros, seguros y pensiones

Comercio

Servicios prestados a las empresas

Alojamiento y restaurantes

Electricidad, gas y agua

Manufactura

Transporte, almacenamiento, correo y mensajería

Otros servicios

Administración pública y defensa

Extracción de petróleo, gas y minerales

Telecomunicaciones y otros servicios de información

Pesca y acuicultura

Producto Bruto Interno por Actividad Económica (2017:T1)
(Variación %)

Para el 2018, proyecta un escenario positivo para la economía (4.0%), liderado por el

crecimiento del sector construcción (8.0%), servicios (4.4%) y comercio (4.5%)

Tabla 14: Proyecciones actualizadas a mayo 2017.

Desarrollo de Proyectos

Para el año 2017, la proyección de crecimiento de la inversión del sector privado crecería en

0.5%, principalmente por el retraso en la ejecución de algunos proyectos de infraestructura

tales como Gasoducto Sur Peruano, la Línea 2 del Metro de Lima, Rutas Nuevas de Lima y

Chavimochic III Etapa. A esto se suma una menor inversión en minería por la culminación de

megaproyectos que pasaron a la fase de producción, específicamente la ampliación de Cerro

Verde, Las Bambas y Toromocho. Para el año 2018, se proyecta que la inversión privada

crecería, considerando la normalización de las condiciones de inversión reflejadas en la

recuperación de la confianza y el avance de los proyectos anunciados y otorgados en

concesión (MEF, 2017)

Tabla 15: Situación de los principales proyectos de Inversión.

SECTORES 2013 2014 2015 2016 2017P 2018P

Agropecuario 1.5 1.9 3.2 1.8 -1.0 4.0

Agrícola 1.0 0.7 2.0 0.6 -3.0 5.0

Pecuaria 2.5 5.8 5.2 3.6 2.3 2.5

Pesca 24.8 -27.9 15.9 -10.1 30.0 0.0

Minería metálica 4.3 -2.2 15.7 21.2 4.0 1.0

Industria no primaria 3.7 -1.5 -2.6 -2.0 -1.5 2.8

Construcción 8.9 1.9 -5.8 -3.1 -1.5 8.0

Comercio 5.9 4.4 3.9 1.8 1.0 4.5

Servicios 6.6 6.0 5.1 4.2 2.8 4.4

Producto Bruto Interno 5.9 2.4 3.3 3.9 2.0 4.0

Fuente: Apoyo. Elaboración: ASOCEM

PBI por sectores
(Var % real)

Sector Proyecto Empresa Ubicación
Inversión

(US$ Millones)
Estado actual

Inicio de

construc.

Fin de

construc.

Transporte Metro de Lima - Línea 2 Consorcio Nuevo Metro de Lima Lima 5,658 Construcción 2015 2021

Transporte Amp. Jorge Chávez Lima Airport Partners Lima 1,200 Estudios 2019 2022

Transporte
Vía Parque Rímac (Línea

Amarilla)
Lamsac Lima 750 Construcción 2012 2017

Transporte Rutas Nuevas de Lima Rutas de Lima Lima 590 Construcción 2013 2018

Transporte
Aeropuerto Internacional

Chinchero
(no adjudicada) Cusco (Por definir) (Por licitar) 2018* 2022

Transporte
Longitudinal de la Sierra

Tramo 2
Consierra Tramo II La Libertad, Cajamarca 552 Construcción 2015 2018

Transporte Red Vial 4 (Autopista del Norte) Autopista del Norte
 Lima, Ancash, La

Libertad
 340 Construcción 2010 2018

Transporte Autopista del Sol Consorcio Vial del Sol
 La Libertad,

Lambayeque, Piura
 300 Construcción 2011 2020

Transporte Amp. Red Vial 6 Coviperu Lima, Ica 200 Construcción 2014 2018

Transporte Panamerica Sur Consorcio Concesión Vial del Sur Sur 200 Estudios 2017 2018

Transporte
Terminal Portuario General

San Martín
Consorcio Paracas Ica 182 Estudios 2018 2020

Transporte IIRSA Centro - Tramo II
Consorcio Desarrollo Vial del Perú

(Deviandes)
 Lima, Junín, Pasco 126 Construcción 2013 2018

Transporte Amp. Red Vial 5 Norvial Lima 100 Construcción 2014 2017

Minería Amp. Shougang Shougang Hierro Perú Ica 1,500 Construcción 2011 2018

Minería Mina Justa Minsur Ica 1,500
EIA aprobado /

Revisión de estudios
2018 2020

Minería Amp. Toromocho Chinalco Junín 1,300 Estudios de ingeniería 2019 2021

Minería Amp. Toquepala Southern Copper Corp Tacna 1,051 Construcción 2015 2018

Minería Pukaqaqa Milpo Huancavelica 480 EIA aprobado 2019 2021

Minería San Gabriel Buenaventura Moquegua 450 EIA aprobado 2019 2021

Minería Tambomayo Buenaventura Arequipa 362
Construcción

finalizada
2015 2017

Minería Magistral Milpo Ancash 300 EIA aprobado 2019 2021

Minería Explotación de relaves Shouxin Minera Shouxin Perú S.A Ica 239 Construcción 2016 2018

Fuente: Apoyo. Elaboración: ASOCEM

Línea 2 del Metro de Lima

Esta obra costará US$5,658 millones, de los cuales US$3,695 millones provendrán de

cofinanciamiento del Estado. El proyecto está a cargo del Consorcio Nuevo Metro de Lima,

conformado por Cosapi S.A y otras empresas extranjeras (Proinversión)

Todavía existe algunos puntos por definir por parte de la concesionaria y el estado, como es

la expropiación de tierras con las familias afectadas (no se tiene fechas ni monto de

retribución). Además de ello, no existe un acuerdo entre el MTC y la concesionaria en relación

a las normas sísmicas y la construcción de los muros. Por último, su vinculación con la

empresa Odebrecht, quien tuvo participación directa en la Línea 1 del Metro, estaría

generando un mayor grado de incertidumbre frente a cualquier firma de contrato o adenda

posterior (Costos, 2017).

La Contraloría General de la Republica, al 25 de abril del 2017, advirtió que la Línea 2 del

Metro registraba un avance del 15.71% cuando debería estar en 41.85%.

Aeropuerto Internacional de Chinchero

El contrato entre el Gobierno y el consorcio Kuntur Wasi para la construcción de este

aeropuerto ha generado la mayor crisis política del gobierno actual, donde se ha notado el

claro enfrentamiento del ejecutivo con el congreso, e incluso, con la Contraloría.

Finalmente, el Gobierno y Kuntur Wasi decidieron terminar por “mutuo disenso” el contrato

de Chinchero suscrito en julio del 2014. El actual titular del MTC, Bruno Giuffra, señaló que

designará una comisión para dialogar con los representantes de Kuntur Wasi para determinar

el mecanismo y las condiciones para dejar sin efecto el contrato (incluye el monto de

compensación al consorcio) (Ortiz Martinez & Villarroel, 2017)

Sector Proyecto Empresa Ubicación
Inversión

(US$ Millones)
Estado actual

Inicio de

construc.

Fin de

construc.

Irrigación Chavimochic III (Odebrecht y Graña y Montero) La Libertad 591
Construcción

paralizada
2015 2021

Irrigación Majes Siguas II
Cobra Instalaciones y Seguros

(España), Cosapi (Perú)
 Arequipa 540 Construcción 2015 2021

Hidrocarburos
Modernización de la Refinería

de Talara
Petroperú Piura 5,400 Construcción 2015 2020

Hidrocarburos
Amp. Sist. de dist. de gas

natural
Cálidda Lima y Callao 535 Construcción 2012 2018

Hidrocarburos Lote 57
Repsol y China National Petroleum

Corporation
 Cusco 460 EIA aprobado 2017 2018

Hidrocarburos Lote 58
China National Petroleum

Corporation (CNPC)
 Cusco 275 EIA aprobado 2017 2019

Hidrocarburos
Amp. sistema de distrib. de

gas natural
Contugas Ica 250 Construcción 2014 2019

Hidrocarburos
Masificación del uso de gas

natural
Consorcio Promigas-Surtigas

 Áncash, Cajamarca, La

Libertad y Lambayeque
 145 Construcción 2016 2017

Hidrocarburos
Estación de carga de GNL en

Perú LNG
Perú LNG Lima 17 Construcción 2015 2017

Electricidad Odebrecht Odebrecht Huánuco 1,247 Construcción 2011 2017

Electricidad Mantaro - Montalvo REP
 Huancavelica, Ica,

Arequipa y Moquegua
 450 Construcción 2016 2017

Electricidad Termochilca
Larrain Vial, Summa, Latin America

Energya, entre otros
 Lima 181

Por iniciar

construcción
2017 2018

Electricidad Carhuaquero - Moyobamba Cobra Cajamarca y San Martín 160 Construcción 2015 2017

Electricidad Machupicchu - Tintaya Abengoa Cusco 120 Construcción 2015 2017

Electricidad La Virgen Alupar Junín 110 Construcción 2015 2017

Electricidad Genrent del Perú Genrent do Brasil Loreto 94
Financiamiento

pendiente
2016 2017

Electricidad Azángaro - Puno REI y AC Capitales SAFI Puno 70 EIA aprobado 2017 2018

Electricidad Cormipesa n.d. Áncash 51 Construcción 2015 2018

Electricidad La Planicie - Industriales Consorcio Transmantaro Lima 50 Construcción 2016 2017

Electricidad SE Carapongo ISA Lima 43
Elaboración de

estudios y del EIA
2017 2018

Electricidad Friaspata - Mollepata Consorcio Transmantaro
 Huancavelica, Ayacucho y

Junín
 26 EIA presentado 2017 2018

Electricidad Montalvo - Los Héroes REI Moquegua y Tacna 20
Elaboración de

estudios y del EIA
2018 2019

Electricidad SE Orcotuna Consorcio Transmantaro
 Huancavelica, Ayacucho y

Junín
 13 Construcción 2016 2017

Fuente: Apoyo. Elaboración: ASOCEM

Aeropuerto Internacional de Chinchero

La ampliación del aeropuerto consiste en la construcción de la segunda pista de aterrizaje y

de un nuevo terminal de pasajeros y de carga. Además, comprende la implementación de un

mayor número de estacionamientos para aeronaves, calles de rodaje y acceso adicionales.

Según el MTC, la construcción del aeropuerto se proyecta que iniciará el segundo semestre

del año y tomará cinco años su construcción. (Costos, 2017)

Tabla 16: Iniciativas de Inversión Público y Privadas

Iniciativa Sector Proyecto
Inversión

(US$ Millones)

Fecha de

convocatoria
Modalidad

Fecha estimada de

Buena Pro

Pública Ferrocarriles Línea 3 del Metro 6,600 no convocado Cofinanciada 2018-2019

Pública Saneamiento
Obras de Cabecera y Conducción para el

Abastecimiento de Agua Potable para Lima
600 feb-14 Autosostenible 2018

Pública Electricidad

Enlace 500 kV Mantaro-Nueva Yanango-

Carapongo y SSEE Asociadas y Enlace 500 kV

Nueva Yanango - Nueva Huánuco y SSEE

Asociadas

509 ene-17 Autosostenible 2S2017

Pública Carreteras Longitudinal de la sierra tramo 4 464 feb-15 Cofinanciada 1S2017

Pública Salud
Tres Nuevos Centros Hospitalarios de Alta

Complejidad (ESSALUD)
424 no convocado Cofinanciada 2S2018

Pública Hidrocarburos

Masificación de Uso de Gas Natural - Distribución

de Gas Natural por Red de Ductos en las

Regiones de Apurimac, Ayacucho, Huancavelica,

Junín y Cusco, Puno y Ucayali

350 dic-14 Autosostenible 1S2018

Pública Ferrocarriles Ferrocarril Huancayo - Huancavelica 204 ago-15 Cofinanciada 2S2017

Pública Telecomunicaciones
Instalación de Banda Ancha para Amazonas, Ica

y Lima
142 no convocado Cofinanciada 2S2017

Pública Puertos e hidrovías Hidrovía Amazónica 95 dic-15 Cofinanciada 1S2017

Pública Telecomunicaciones
Redes de acceso de Banda Ancha para Puno y

Junín
77 no convocado Cofinanciada 2S2017

Pública Electricidad

Repotenciación a 1000 MVA de LT 500 kV

Carabayllo - Chimbote -Trujillo y Compensador

Reactivo Variable +400/-150 MVAR en SE Trujillo

Norte 500 kV

64 no convocado Autosostenible 2S2017

Pública Electricidad Línea de Transmisión 220 kV Tintaya - Azángaro 59 feb-17 Autosostenible 2S2017

Pública Electricidad
Línea de Transmisión Aguaytía-Pucallpa 138 kV

(segundo circuito)
37 abr-16 Autosostenible 1S2017

Pública Electricidad
Compensador Reactivo Variable +400/-100 MVAR

en la SE La Planicie
25 no convocado Autosostenible 1S2018

Pública Electricidad Subestación Nueva Carhuaquero 220 kV 10 no convocado Autosostenible 1S2018

Fuente: Apoyo. Elaboración: ASOCEM

Iniciativa Sector Proyecto Modadlidad
Inver. Anunciada

(US$ Millones)

Empresas

proponente

Fecha estimada de

licitación según

Proinversión

Privada Transporte Anillo Vial Periférico Confinada 2,047 Ferrovial y JJC 2018

Privada Transporte Autopista Internacional del Norte Confinada 758

Privada Transporte Panamericana Sur: Tramo Ica - Dv. Quilca Autofinanciada 500 OHL 2S2018

Privada Transporte Terminal Multipropósito de Salaverry Autofinanciada 215 n.d. 2S2017

Privada Transporte Terminal Multipropósito Ilo Autofinanciada 204
Andino Investment

Holding
2S2017

Privada Transporte Concesión Vial de la Sierra Autofinanciada 147 2S2018

Privada Transporte

Proyecto concesión de la carretera emp. PE-en (dv. Las Vegas) – Tarma – La Merced –

Pte. Raither – Villa Rica – dv. Puerto Bermúdez – Ciudad Constitución – Von

humboldt/pte. Raither – dv. Satipo – Puerto Ocopa

Confinada 91

Privada Transporte Terminal de Contenedores Chimbote Autofinanciada 81

Privada Transporte Lima Conectada Confinada

Privada Transporte
Prestación del Servicio de Gestión de la Plataforma de Inspección en Vuelo del

Sistema de Radioayudas a la Navegación Aérea a Nivel Nacional
Autofinanciada

Privada Saneamiento Sistema de tratamiento de las aguas residuales de la cuenca del Lago Titicaca Confinada 300 Graña y Montero 1S2018

Privada Saneamiento
Proyecto de mejoramiento y ampliación del Sistema de Alcantarillado y Trantamiento de

Aguas Servidas de las localidades de Huancayo, El Tambo y Chilca
Confinada 89 2S2018

Privada Saneamiento
Inversión y Provisión de Servicios de Saneamiento de los Distritos de la Gerencia Sur

de SEDAPAL – Agua Lima Sur
Autofinanciada

Privada Saneamiento Gestión Integral Técnico Comercial de la Zona Centro de SEDAPAL Autofinanciada

Privada Saneamiento
Gestión Integral de las Actividades Comerciales y Operativas de los Sistemas de Agua

Potable y Alcantarillado en Lima Norte
Autofinanciada

Privada Saneamiento
Nueva Atarjea – Modernización y Remodelación de la Planta de Agua Potable de la

ATARJEA
Autofinanciada

Privada Saneamiento

Monitoreo y Control de las Concentraciones de Parámetros de Descargas de Aguas

Residuales No Domésticas en el Sistema de Alcantarillado Sanitario Gestionadas por

SEDAPAL

Autofinanciada

Privada Saneamiento Nueva PTAR San Bartolo para Aguas de Reúso Autofinanciada

Privada Salud Diseño, construcción, operación y mantenimiento del hospital nacional Hipólito Unanue Confinada 221

Privada Salud
Diseño, construcción, equipamiento, financiamiento, mantenimiento, gestión no

hospitalaria y cesión del hospital Cayetano Heredia
Confinada 209

Privada Salud
Instalación de servicios de salud especializados en el Distrito de Piura y

redimensionamiento de los servicios de salud del Hospital de Apoyo III - Sullana
Confinada 145

Privada Salud
Hospital Huaycán, ubicado en el distrito de Ate Vitarte, provincia y departamento de

Lima
Confinada 78

Privada Salud Gestión Integral de Residuos Hospitalarios en Lima Metropolitana y el Callao-MINSA Confinada 21

Privada Salud Nuevo Hospital Militar Central Confinada

Privada Irrigación Sistema de afianzamiento hídrico en el Valle de Ica Confinada 1,000

Privada Irrigación Sistema Hídrico Integral del Valle de Chancay - Lambayeque de la Región Lambayeque Confinada 618 Queiroz Galvão

Fuente: Apoyo. Elaboración: ASOCEM

Especial

De bajo costo y superando los estándares

“Viviendas rápidas” de concreto para la Reconstrucción

La magnitud de daños ocasionado por el Niño

Costero exige un trabajo inmediato de las

autoridades del gobierno y todas las instituciones

involucradas en el desarrollo de la reconstrucción,

una tarea que hoy tiene la Autoridad Nacional para

la Reconstrucción con Cambios.

Así como hoy son los puentes, las postas médicas

y los centros educativos; las viviendas es una de las

primeras tareas en las que han manifestado la

urgencia. Según el Centro de Operaciones de

Emergencia Nacional (COEN) hay unas 23,806

viviendas inhabitables y 25,817 viviendas colapsadas.

Con la finalidad de atender a la población afectada, el MVCS viene instalando las Unidades

de Vivienda Inicial (UVI), que consisten en módulos de 20 metros cuadrados elaborados en

madera, en las zonas más afectadas de Piura, Tumbes y Lambayeque. El MVCS planea

instalar más de 13 mil UVI a nivel nacional.

¿Por cuánto tiempo será sostenible estas viviendas? La población espera la rápida acción del

gobierno para generar proyectos habitacionales de largo plazo. Se necesita viviendas

seguras, confortables y de larga duración para poder contribuir en mejorar la calidad de vida

de la población. Ya no se quiere proyectos improvisados, como lo sucedido en Pisco tras el

terremoto del 2007, lo que se quiere es la ejecución de proyectos con miras al futuro y

pensados en el bienestar de la población

Tomando como referencia algunas experiencias exitosas en Colombia, Chile, Estados Unidos

y países de Europa, la “Reconstrucción con Cambios” se puede realizar de manera rápida y

segura con nuevos sistemas constructivos.

La construcción de viviendas prefabricadas o viviendas rápidas en base a concreto es una

interesante alternativa para ser aplicada, dado que permite obtener construcciones de buena

calidad, durables en el tiempo, de rápida fabricación y construcción, y a un menor costo.

Entre las principales características de las viviendas prefabricadas de concreto podemos

encontrar lo siguiente:

▪ Flexibilidad de diseño, que permite obtener diversas configuraciones para viviendas

unifamiliares y multifamiliares. Además, existe la posibilidad de realizar diseños y

expansiones futuras (más niveles o pisos).

▪ Permite el mejor cálculo de la cantidad de material utilizados para la obra, en relación a la

construcción tradicional (menos pérdidas por desperdicios de material)

▪ Están diseñados con el fin de superar

cualquier tipo de estándar y norma de

construcción sismo-resistente, en

comparación a otros materiales

empleados. Los estudios y ensayos

estructurales que se han realizado

garantizan su óptimo comportamiento.

▪ Ofrecen una gran variedad de acabados

exteriores e interiores, considerando su

función estructural y las demandas

específicas de cada proyecto, todo esto

contemplando el mejor desempeño

estructural y su adecuación para brindar

un entorno agradable para el usuario final.

▪ Cuando los productos prefabricados de concreto son elaborados cerca de la zona de

edificación, brindan una máxima eficiencia logística, logrando ahorros de tiempo y costos

en el transporte de materiales.

▪ Agradables con el medio ambiente, debido a la posibilidad de realizar construcciones

optimizando el uso de energía y el ahorro de agua durante el proceso de construcción.

Las viviendas prefabricadas de concreto o “viviendas rápidas” cumplen con todos los
requerimientos para ser una alternativa eficiente en este proceso de reconstrucción con
cambios. Se puede desarrollar viviendas unifamiliares, multifamiliares y complejos
habitacionales garantizando la calidad, la durabilidad y, sobre todo, el ahorro de tiempo y
dinero.

Bibliografía

Apoyo Consultoría. (2017). Panorama Económico (Mayo 2017). Lima.

Apoyo Consultoría. (Abril de 2017). Reunión Mensual SAE. Lima, Lima, Perú: SAE.

ASOCEM. (marzo de 2017). Informe Mensual. Obtenido de

http://www.asocem.org.pe/archivo/files/Informe%20Mensual/indicadores%20econ%C3%B3micos%20%202017_03.p

df

COEN, C. (19 de mayo de 2017). RESUMEN EJECUTIVO – TEMPORADA DE LLUVIAS. DICIEMBRE 2016 – ABRIL 2017.

Obtenido de INDECI: http://sinpad.indeci.gob.pe

COFOPRI. (23 de mayo de 2017). Brigadas de COFOPRI recorren región Loreto. Unidad de Imagen Institucional.

Congreso de la República. (2017). Ley de la Reconstrucción. LEY Nº 30556. El Peruano.

Costos. (2017). Avances en los principales proyectos a nivel nacional (Mayo 2017). Costos, 37-40.

Fondo Mivivienda. (2017). Techo Propio. Obtenido de Fondo Mivivienda:

https://www.mivivienda.com.pe/PORTALWEB/usuario-busca-viviendas/pagina.aspx?idpage=30

INEI. (2017). Comportamiento de la Economía Peruana en el Primer Trimestre de 2017. Lima.

Instituto Nacional de Estadística e Informática. (marzo de 2017). INEI. Obtenido de https://www.inei.gob.pe/

MEF. (30 de Abril de 2017). Informe de Actualización de Proyecciones Macroeconómicas. Lima, Lima, Perú.

NOTICRETO. (Abril de 2011). Viviendas Modulares. 5.

Ortiz Martinez, S., & Villarroel, A. (5 de junio de 2017). Divorcio por Consenso. El Comercio, págs. 4,5.

SUNAT. (marzo de 2017). SUNAT. Obtenido de Operatividad Aduanera:

http://www.sunat.gob.pe/operatividadaduanera/index.html

Trujillo, E. (marzo de 29 de 2017). Estas son las modalidades de Techo Propio para reconstrucción de las viviendas afectadas

por las lluvias y huaicos. (Perú 21, Entrevistador)

Trujillo, E. (17 de marzo de 2017). Ministerio de Vivienda destinará recursos para reconstrucción de viviendas. (MVCS,

Entrevistador)

Trujillo, E. (26 de abril de 2017). Ministro Trujillo anunció que en octubre se iniciará la reconstrucción de viviendas. (Perú 21,

Entrevistador)

Trujillo, E. (04 de Mayo de 2017). Reconstrucción de Viviendas en Sitio Propio comenzará este año. (El Peruano,

Entrevistador)

