

PANORAMA ECONÓMICO

Evaluación del Año 2020

IEES

Instituto de Estudios Económicos y Sociales

ÍNDICE

- I. Entorno macroeconómico
- II. Producción Industrial
- III. Crédito
- IV. Tributos internos
- V. Empleo

I. ENTORNO MACROECONÓMICO

PBI Nacional retrocede 11,1% en el 2020 y se proyecta un crecimiento de 8,5% en el presente año

- En el año 2020, la economía peruana registró una caída de 11,1% versus un retroceso de 3,5% y 7,4% de la economía mundial y de América Latina y el Caribe, respectivamente. Esta caída histórica (luego de 20 años de crecimiento continuo) fue resultado de las estrictas medidas de confinamiento decretadas por el Gobierno a inicios de la pandemia para mitigar la propagación del coronavirus. No obstante, esa cuarentena generalizada no pudo frenar los contagios de la enfermedad y generó un severo daño al aparato productivo y pérdida de millones de empleos.
- Es importante destacar el Plan Económico del Perú frente al Covid-19 (atención de la emergencia, soporte a los hogares, soporte a las empresas) equivalente a S/. 142 mil millones (19% del PBI) donde S/. 60 mil millones corresponden al programa Reactiva Perú. Por otro lado, la entrega de bonos tuvo dificultades en la distribución y los retiros de los fondos de pensiones no tuvieron el impacto deseado en los grupos más vulnerables, mientras que comprometieron el patrimonio de la jubilación.

*Proyecciones
Fuente: INEI, BCRP, FMI

Elaboración: IEES – SNI

Perspectivas de la economía mundial

(Var. %)

	2019	2020	2021*	2022*
Economía mundial	2,8	-3,5	5,5	4,2
Economías desarrolladas	1,6	-4,9	4,3	3,1
Estados Unidos	2,2	-3,4	5,1	2,5
Eurozona	1,3	-7,2	4,2	3,6
Japón	0,3	-5,1	3,1	2,4
Reino Unido	1,4	-10,0	4,5	5,0
Canadá	1,9	-5,5	3,6	4,1
Economías en desarrollo	3,6	-2,4	6,3	5,0
China	6,0	2,3	8,1	5,6
India	4,2	-8,0	11,5	6,8
Rusia	1,3	-3,6	3,0	3,9
América Latina y el Caribe	0,2	-7,4	4,1	2,9

*Proyecciones
Fuente: FMI

Elaboración: IEES – SNI

El crecimiento esperado de 8,5% para el 2021 depende de la evolución de los contagios y los riesgos latentes

Riesgos al Crecimiento Económico

AL ALZA

- Política monetaria expansiva. BCRP mantiene su tasa de interés de referencia en 0,25% e inyecta liquidez.
- Incremento en la ejecución de la inversión pública.
- Incremento de los precios de los metales.
- Deuda pública baja
- Línea de Crédito Flexible de dos años acordada con el FMI.
- El sol se mantiene como una de las monedas menos volátiles de la región.
- Demora en la adquisición y plan de vacunación.
- Permanece la falta de camas UCI y de oxígeno medicinal.
- Riesgo político por elecciones generales e iniciativas legislativas.
- Inestabilidad social por pérdida de empleos e irregularidades con vacunas experimentales.
- Mutación del virus
- Incremento de la informalidad.
- Demora en la entrega de Bono 600.
- Recrudescimiento de los contagios a nivel mundial.
- Aumento de la pobreza.

A LA BAJA

- La economía nacional experimenta una desaceleración en su recuperación asociado al recrudescimiento de los contagios por la covid-19 y la cuarentena focalizada implementada por el Gobierno el 31 de enero 2021.
- A diferencia de las medidas de confinamiento dadas en el 2020, esta cuarentena permite operar a buena parte de la economía considerando aquellos sectores donde la probabilidad de contagio es menor. Esto a fin de no agravar la situación económica y social de muchos peruanos (se estima que la pobreza aumentó 10 p.p en el 2020 a causa de la pandemia) y a la vez, reducir los contagios en el país.
- En ese contexto, de controlarse la pandemia y flexibilizar las restricciones a partir de marzo 2021, se espera un incremento de 8,5% del PBI Nacional en el año.
- El resultado esperado responde en buena medida a un efecto estadístico pero no implica que la economía va a crecer a los niveles de pre pandemia. Esta situación se agrava, al considerar que la tasa de crecimiento puede ser menor dado los riesgos que enfrenta nuestro país.

La economía peruana crece 0,5% en diciembre 2020 impulsado por el sector pesca

- El PBI Nacional registró un ligero crecimiento de 0,5%, luego de nueve meses de caída continua, impulsado por el importante crecimiento del sector pesca (108,5%) debido a la mayor captura de anchoveta (311,7%) y el mayor desembarque para la elaboración de congelado (21,2%) y de enlatado (45,3%).
- El desempeño positivo en diciembre, mejor al estimado (analistas esperaban un retroceso de 1-2%), permitió cerrar el año 2020 con una contracción productiva de 11,1%, ligeramente menos negativa a la proyectada por el BCRP (-11,5%).
- El resultado del año (-11,1%) es producto de la contracción de la mayoría de sectores económicos excepto Financiero y seguros (13,7%), Telecomunicaciones (4,9%), Pesca (2,1%) y Agropecuario (1,3%).

Fuente: INEI, PRODUCE

Elaboración: IEES – SNI

PBI Nacional según actividad económica, 2020

(Var. %)

Sectores	Dic	Ene - Dic
Financiero y Seguros	23,2	13,7
Telecomunicaciones	6,3	4,9
Pesca	108,5	2,1
Agropecuario	-2,4	1,3
Electricidad	-0,3	-6,1
Minería e Hidrocarburos	-3,7	-13,2
Manufactura	9,2	-13,4
Construcción	-23,1	-13,9
Comercio	-1,6	-16,0
Transporte	-20,5	-26,8
Alojamiento y Restaurantes	-30,1	-50,5
PBI Nacional	0,5	-11,1

Fuente: INEI

Elaboración: IEES – SNI

Los indicadores adelantados muestran una desaceleración en la recuperación de la economía nacional

Fuente: BCRP, COES

Elaboración: IEES – SNI

Fuente: BCRP

Elaboración: IEES – SNI

Fuente: BCRP

Elaboración: IEES – SNI

Fuente: INEI

Elaboración: IEES – SNI

- Como muestran los indicadores, el país venía recuperándose de las drásticas caídas experimentadas a inicios de la pandemia. Muestra de ello, la economía peruana registró un ligero crecimiento de 0,5% en diciembre 2020.
- En línea con esta recuperación, se esperaba para los próximos meses un desarrollo favorable del PBI Nacional. Sin embargo, el recrudecimiento de los contagios a nivel nacional y mundial agravado por las deficientes condiciones de salud en el país y la inestabilidad política y social, ha ralentizado la recuperación.
- Para enero 2021, los indicadores adelantados de la economía hacen prever una contracción productiva. En comparación a diciembre 2020, las variables han tenido un retroceso en su desempeño. La producción de electricidad cayó 1,3% en enero 2021 vs. el ligero retroceso del mes anterior (-0,3%). El consumo interno de cemento desaceleró su crecimiento en el mes de análisis (15,9%) respecto al resultado de diciembre 2020 (21,5%).
- Por otro lado, se espera una contracción de 5%-8% para febrero 2021 como resultado de la cuarentena focalizada que ha afectado en mayor medida al sector servicios y comercio. El resultado esperado de marzo tiene a favor el efecto estadístico pero dependerá del levantamiento de la cuarentena focalizada y de la aplicación de las vacunas.

El consumo público es el único componente de la demanda interna que registró un crecimiento en el 2020

PBI Nacional por Tipo de Gasto, 2019 - 2020
(Var. %)

Componente	2019	2020				Año
		I	II	III	IV	
I. Demanda interna	2,4	-2,2	-26,8	-9,8	0,0	-9,8
a. Consumo privado	3,0	-1,7	-22,1	-9,0	-1,5	-8,7
b. Consumo público	2,1	6,5	-8,8	5,1	21,7	7,5
c. Inversión bruta interna	0,9	-8,0	-49,7	-19,3	-9,1	-21,6
Inversión bruta fija	2,9	-11,4	-59,8	-10,6	9,2	-17,3
i. Privada	4,0	-15,1	-57,3	-7,4	9,4	-17,2
ii. Pública	-1,4	15,1	-70,6	-24,7	8,6	-17,7
II. Exportaciones	0,7	-10,7	-42,2	-16,7	-11,2	-20,0
Menos:						
III. Importaciones	1,2	-5,8	-30,3	-20,8	-5,6	-15,6
IV. PBI	2,2	-3,7	-30,0	-9,0	-1,7	-11,1

- En el IV Trimestre 2020, la demanda interna mostro una recuperación respecto a los tres primeros trimestres del año y logro igual el valor del IV Trimestre 2019, alentado por la reapertura gradual de las actividades económicas, que a su vez permitió recuperar empleos y mejorar las expectativas empresariales. Por su parte, las exportaciones descendieron en menor cuantía, asociado a la recuperación de la economía mundial, la reanudación de la producción local y las mejores perspectivas.
- No obstante, la drástica caída experimentada de la demanda interna en el II Trimestre 2020 (-26,8%), producto de la cuarentena y la paralización de la mayor parte de la economía, afecto seriamente el gasto de las familias y de las empresas, y llevo a la interrupción de proyectos.
- Con estos resultados, la demanda interna cerro el año 2020 con una caída de 9,8% con un retroceso en todos sus componentes excepto del consumo público, sustentado en recursos orientados a abastecer y fortalecer el sistema de salud, transferencias de apoyo a las familias como bonos, entre otros.
- El resultado del I Trimestre 2021 dependerá de la duración de la cuarentena focalizada, dado su impacto en el consumo de las familias y en la incertidumbre sobre el rumbo de la economía. Por otro lado, se espera se mantenga el incremento del consumo e inversión pública a fin de atender la pandemia y reactivar el país.

El MEF espera que se ejecute S/. 38 988 millones en el 2021, un crecimiento de 35% respecto al 2020.

- Con una caída de 11,1% del PBI Nacional en el 2020, y la pérdida de 2,9 millones de empleos, se necesita del destrabe de proyectos y una gestión eficiente por parte de las entidades para agilizar la inversión pública y así reactivar el país. La importancia de este componente no es ajeno a los candidatos a la presidencia que tienen entre diferentes planes, impulsar las microobras para la generación inmediata de empleo y mejorar la infraestructura en salud, transporte, educación.
- Para el 2021, el MEF tiene como meta ejecutar S/. 38 988 millones del presupuesto para proyectos, cifra superior a 35% a lo ejecutado en el 2020. Para ello, el ministro Mendoza hará especial seguimiento a grandes proyectos de infraestructura y ponerlos al servicio de la población.

PIA 2021: Principales proyectos
(Miles de millones S/.)

Proyectos	Monto
Proyectos de reconstrucción	6 831
Acuerdos G2G	1 564
Arranca Perú	1 446
Línea 2 del Metro de Lima	1 382
PEIP en Educación y Salud	994
Aeropuerto Chinchero	400
Chavimochic III etapa	232
Carretera Cusco – Chinchero – Urubamba	294
Carretera Pallasca – Mollepata – Mollebamba	242
Ampliación de tramo norte del Cosac I	217
Carretera Huánuco Conococha	212
Carretera Santa María – Santa Teresa	208
Carretera Bellavista – Mazán – El Salvador	168
Fortalecimiento del hospital Manuel Núñez – Puno	162
Mejoramiento de la vía expresa del Cusco	154
Carretera EMP. PE. 1N (DV Huancabamba)	154

La inversión pública retrocede 10,0% en el 2020, menor a la caída esperada de 18% para el año

- La inversión pública alcanzó una ejecución de S/. 7 984 millones en diciembre 2020, cifra superior en 32,3% a similar mes del año anterior, registrando tres meses de crecimiento continuo. Con este resultado favorable, el presupuesto para proyectos cerró el año con una ejecución de S/. 28 599 millones, registrando una caída de 10,0% frente al gasto registrado en el 2019. Es importante resaltar que esta tasa es menos negativa a la esperada por el BCRP (-18,0%).
- La caída del año (-10,0%) se explicó fundamentalmente por el retroceso en la ejecución del Gobierno nacional (-15,0%) y de los Gobiernos locales (-7,7%), en tanto, los Gobiernos regionales registraron un menor retroceso (-3,3%).
- Con respecto a la ejecución de enero 2021, la inversión pública ascendió a S/. 1 012 millones, menor en 1,7% al gasto registrado en el mismo mes del año anterior (S/. 1 029 millones) pero 93% superior al promedio registrado en los meses enero 2015 – 2019 (S/. 523 millones).

Fuente: MEF

Elaboración: IEES – SNI

Inversión Pública según Nivel de Gobierno, 2020 - 2021

(Var. %, Part. %)

Nivel de Gobierno	Variación porcentual		Ejecución % 2020
	2020	Dic 2021	
Nacional	- 15,0	32,9	74,4
Regional	- 3,3	- 22,2	64,9
Local	- 7,7	- 37,6	52,6
Total	- 10,0	- 1,7	62,4

Recuperación de la inversión privada, clave para la reactivación, podría ser menor a la esperada en el 2021

- Luego de haber cerrado el año 2020 con un retroceso de 17,2%, la inversión privada podría verse afectada dado los últimos acontecimiento en torno a la pandemia. Factores como la cuarentena focalizada, la desaceleración de la recuperación económica mundial, la demora en el plan de vacunación así como en el equipamiento elemental para enfrentar el coronavirus, afectan la confianza empresarial y el consumo privado.

La inversión privada representa el 16,7% del PBI Nacional y el 79,9% de la Inversión Total

- Cabe resaltar, la importancia de la inversión privada en el país. Este componente de la demanda interna ascendió a S/. 119 194 millones en el año 2020 y representó 16,7% y 79,9% del PBI Nacional e Inversión Total, respectivamente.

Fuente: BCRP

Elaboración: IEES – SNI

Fuente: BCRP

Elaboración: IEES – SNI

Importantes proyectos de inversión para el periodo 2020 - 2022

II. PRODUCCIÓN INDUSTRIAL

Se espera que la Industria crezca alrededor de 10% en el 2021 y recupere su nivel de producción pre pandemia en el 2022

- Con un retroceso de 13,4% de la Manufactura en el año 2020, se espera que recupere su nivel de producción pre pandemia, es decir superaría el valor de 100, considerando que 100 fue su nivel de producción promedio en el 2019, a inicios del 2022.
- Para el año 2021, se estima un crecimiento de alrededor del 10% del sector principalmente producto de un efecto estadístico y la reapertura gradual de la economía nacional y global. De acuerdo a LatinFocus, Perú lideraría el avance del sector en América Latina, seguido por Colombia (6,5%) y Argentina (6,3%).

Manufactura Total, Primaria y No Primaria
(Índice base 2019 = 100)

*Estimado
Fuente: PRODUCE, BCRP

La Manufactura registra un crecimiento de 9,2% en diciembre y cierra el año con una caída de 13,4%

- Tras nueve meses de retroceso, la Manufactura experimentó un incremento de 9,2% en diciembre 2020, alentado por la mayor elaboración y conservación de pescado, crustáceos y moluscos (278,8%), debido principalmente a la mayor disponibilidad de anchoveta para la elaboración de harina y aceite de pescado.
- En el año 2020, el sector registró una contracción de 13,4% asociado a las restricciones dadas durante el Estado de Emergencia y la crisis global que tuvo repercusión en la producción de las empresas, las expectativas para invertir, la demanda interna, la cadena de suministro, entre otros.
- Con este retroceso (-13,4%), la Manufactura registra siete años consecutivos de caída, excepto el 2018 cuando tuvo un incremento de 5,9%.

Fuente: PRODUCE, INEI

Elaboración: IEES – SNI

Fuente: INEI

Elaboración: IEES – SNI

El retroceso de 13,4% de la Manufactura es resultado de la contracción del subsector no primario (-17,0%) y primario (-3,1%)

- En el año 2020, la manufactura no primaria, la de mayor valor agregado, registró una caída de 17,0% como resultado del retroceso de sus tres componentes: Bienes de capital (-42,4%), Bienes intermedios (-18,8%) y Bienes de consumo (-12,7%).
- Por su parte, la manufactura primaria experimentó una caída menos pronunciada (-3,1%) asociado al incremento de la elaboración y conservación de pescado (15,6%) y de azúcar (0,1%).

Leyenda

Por Subsector, 2020 (Var. %)

Fuente: INEI

Elaboración: IEES – SNI

Por Tipo de Bien, 2020 (Var. %)

Fuente: INEI

Elaboración: IEES – SNI

8 de cada 10 ramas industriales han caído en el 2020

En el 2020, la producción manufacturera ha mostrado un comportamiento diferenciado de sus ramas industriales, clasificado en tres tipos:

- Rubros industriales que en el 2020 han recuperado su nivel de producción pre pandemia.
- Sectores que han registrado una caída en su producción de hasta 20%.
- Actividades que se demorarían más en recuperar el nivel de su producción.

Desempeño de Productos por Tipo de Bien, 2020 (Variación porcentual)

Bienes de consumo	2020
Prendas de vestir	- 36,2
Jabones y detergentes	3,7
Muebles	16,9
Productos de panadería	8,9
Bebidas malteadas y de malta	- 25,7
Productos farmacéuticos	10,1
Productos lácteos	- 1,6
Aceites y grasas de origen vegetal y animal	- 7,9
Prendas de tejidos de punto y ganchillo	- 35,1
Fabricación de calzado	- 29,2
Bebidas no alcohólicas	- 19,9
Elaboración de vinos	19,7

Fuente: INEI

Elaboración: IEES – SNI

Bienes intermedios	2020
Cemento, cal y yeso	- 16,6
Productos de plástico	- 7,8
Actividades de impresión	- 45,3
Productos de molinería	4,9
Productos metálicos para uso estructural	- 24,1
Industrias básicas de hierro y acero	- 23,0
Preparación e hiladura de fibras textiles	- 24,2
Pinturas, barnices y productos de revestimiento similares	- 17,1
Tejedura de productos textiles	- 39,2
Sustancias químicas básicas	1,8
Alimentos preparados para animales	- 12,9
Vidrio y productos de vidrio	- 23,9

Fuente: INEI

Elaboración: IEES – SNI

Bienes de capital	2020
Motores, generadores y transformadores eléctricos	- 43,5
Maquinaria para explotación de minas y canteras	1,7
Tanques, depósitos y recipientes de metal	- 62,7
Carrocerías para vehículos automotores	- 34,9
Vehículos automotores	- 72,5
Fabricación de motocicletas	- 17,4
Otros tipos de maquinaria de uso general	- 40,6
Bombas, compresores, grifos y válvulas	- 56,8
Construcción de buques y estructuras flotantes	- 70,5
Maquinaria para la elaboración de alimentos, bebidas y tabaco	- 20,3
Motores y turbinas	- 65,4
Equipo de elevación y manipulación	- 32,1

Fuente: INEI

Elaboración: IEES – SNI

III. CRÉDITOS

Los créditos directos a las empresa ascendieron a S/. 222 mil millones a diciembre 2020

- Los créditos directos a las empresa ascendieron a S/. 222 188 millones a diciembre 2020, teniendo un aumento de 20,6% con respecto a diciembre 2019, esta variación positiva se sustentó en el programa Reactiva Perú que impulsó en mayor medida el crédito en los sectores Comercio, Manufactura y Construcción.
- Según actividad económica, los créditos fueron destinados principalmente al sector comercio (25%), manufactura (20%), actividades inmobiliarias, empresariales y de alquiler (14%), transporte (9%), agricultura, ganadería, caza y silvicultura (5%), entre otros.

El crédito a la Industria registró un crecimiento de 9,7% a diciembre 2020

- Los créditos directos orientados a la Industria ascendieron a S/. 44 653 millones a diciembre 2020, registrando un incremento de 9,7% respecto a diciembre 2019.
- A nivel de rama industrial, los créditos fueron destinados principalmente a sectores de alimentos, bebidas y tabaco (28%), minerales no metálicos (12%), fabricación de metales (11%), textiles y cueros (11%) y sustancias y productos químicos (10%).

Crédito Directos a la Industria, 2019 – 2020
(Var. %)

Fuente: SBS, INEI

Elaboración: IEES – SNI

Crédito a la Industria por división, 2020
(Part. %)

Fuente: SBS

Elaboración: IEES – SNI

IV. TRIBUTOS INTERNOS

El comercio y la manufactura fueron los sectores con mayor aporte de tributos internos en enero 2021

- Los ingresos recaudados por tributos internos ascendieron a S/. 9 795 millones en enero 2021, registrando una ligera disminución de -0,6% (S/. 194 millones) al compararlo con enero 2020. Es importante resaltar que el país dejó de recaudar S/. 14 887 millones en el 2020, equivalente al 15% del total recaudado en el 2019, como producto de las restricciones dadas durante el Estado de Emergencia y la disminución de la actividad económica mundial. La pérdida de S/. 14 887 millones se centro en una menor recaudación del Impuesto a la Renta (S/. 5 849 millones) y por IGV (s/. 5 184 millones).
- En enero 2021, los sectores económicos con mayor contribución a la recaudación tributaria fueron: Comercio (18%), Manufactura (16%), Minería e Hidrocarburos (13%), Construcción (7%), entre los principales.

Las actividades industriales con mayor aporte de tributos internos fueron alimentos, bebidas y tabaco, y la industria química

- La industria peruana aportó S/. 1 619 millones en tributos internos durante enero 2021, ligeramente inferior (-0,9%) a lo registrado en similar mes del año anterior (S/. 1 591 millones). Cabe resaltar que la Industria ha sido el sector que más aportó a los tributos internos entre el 2013 y 2019, y junto al sector Comercio fueron las actividades económicas con mayor aporte en el 2020.
- En la industria, las actividades que más contribuyeron fueron alimentos, bebidas y tabaco, con una participación del 50%; seguido por los productos químicos, caucho y plásticos con el 10%; los productos metálicos, maquinaria y equipo con 8%, entre los principales.

Fuente: SUNAT, INEI

Elaboración: IEES – SNI

Fuente: SUNAT

Elaboración: IEES – SNI

V. EMPLEO A NIVEL NACIONAL

Tasa de inactividad económica (No PEA) aumentó 9,3 p.p. en el trimestre móvil julio-agosto-septiembre de 2020

- En el trimestre móvil julio-agosto-septiembre de 2020, la tasa de inactividad económica pasó de 27,4% a 36,7% de la PET, incrementándose en 9,3 p.p en comparación con similar periodo anterior. Esto significó que 2,4 millones más de peruanos han dejado de buscar empleo por las restricciones de movilidad en el contexto de emergencia sanitaria, porque están cuidando su hogar del contagio de la Covid-19, entre otros.
- En el periodo de análisis, la PEA ocupada cayó en 17,1% interanual, equivalente a una reducción de 2,9 millones de empleos respecto a similar trimestre del 2019.

Distribución del Mercado de Trabajo, Trimestre Jul- Ago- Sep 2020
(Miles de personas y porcentaje)

Fuente: INEI

Elaboración: IEES – SNI

Niveles de empleo según condición de actividad
(Miles de personas)

	Trim móvil Jul - Ago – Sep (Miles de personas)		
	2019	2020	Var.
PET	24 573,2	24 943,3	370,1
PEA	17 831,4	15 779,2	-2 052,2
OCUPADOS	17 199,5	14 257,1	-2 942,4
DESOCUPADO	631,9	1 522,1	890,2
NO PEA	6 741,8	9 164,1	2 422,3

Fuente: INEI

Elaboración: IEES – SNI

El empleo adecuado cayó en 53,1%, mientras que el subempleo aumentó en 31,0%

- En el trimestre móvil julio-agosto-septiembre de 2020, el subempleo aumentó en 31,0%, equivalente a 2,3 millones de empleos adicionales. En tanto el empleo adecuado cayó en 53,1% (5,1 millones de empleos menos en esas condiciones).
- Asimismo, el empleo adecuado redujo su participación en la PEA Ocupada de 54,1% a 28,2% y el subempleo pasó de 42,2% a 62,1% respecto a similar trimestre del 2019.

Fuente: INEI

Elaboración: IEES – SNI

Tasas de empleo según condición de actividad (Part. %)

Nivel de empleo	Trimestre móvil Jul – Ago – Sep	
	2019	2020
↑ Subempleo	42,2%	62,1%
↓ Empleo adecuado	54,1%	28,2%

Jóvenes menores a 25 años entre los más afectados ante la pérdida de puestos de trabajo en el trimestre móvil jul-ago-sep de 2020

Pérdida de Empleos Según Principales Indicadores, Trimestre Jul- Ago- Sep 2020

(Variación porcentual, personas)

- Según sector económico, en el trimestre julio – agosto – septiembre 2020, la minería registró la mayor caída de empleo (-54,6%), equivalente a 126,1 mil puestos de trabajo menos, en comparación con los demás actividades económicas.
- Según grupos de edad, el 24,3% de los trabajadores menores a 25 años perdieron sus empleos en el mismo periodo de análisis, siendo los más afectados.
- Las empresas de 1 a 10 trabajadores registraron la pérdida de 1,3 millones de empleos, significando un caída de 10,7%.
- El empleo femenino cayó en 23,4% en comparación con similar periodo anterior. Mientras que el empleo masculino se redujo en 12,1%.
- El empleo en la zona urbana cayó 21,8%, equivalente a 2,9 millones de puestos de trabajo menos.

Sector servicios registró la mayor pérdida de puestos de trabajo durante el trimestre móvil jul-ago-sep de 2020

- En el trimestre móvil de análisis, la población ocupada cayó en las ramas de actividad de Servicios en 30,6%, Comercio en 29,7%, Manufactura en 19,3% y Construcción en 11,8%; mientras que en el sector primario (Agricultura, pesca y minería) aumentó en 14,8%

Población Ocupada Según Ramas de Actividad, Trimestre Jul – Ago – Sep
(Miles de personas y variación porcentual)

Ramas de actividad	Jul-Ago-Sep 2019	Jul-Ago-Sep 2020	Variación	
			Porcentual (%)	Absoluta (Miles)
Agricultura/Pesca/Minería 1/	4 244,0	4 872,6	14,8	629
Manufactura	1 532,9	1 236,5	- 19,3	- 296
Construcción	1 008,4	889,5	- 11,8	- 119
Comercio	3 258,5	2 290,1	- 29,7	- 968
Servicios 2/	7 155,7	4 968,4	- 30,6	- 2187
TOTAL	17 199,5	14 257,1	- 17,1	- 2 942

1/ El sector primario incluye a la agricultura, pesca y minería

2/ Incluye: Transportes y Comunicaciones. Intervención Financiera, Actividades Inmobiliarias, Empresariales y de Alquiler, Enseñanza, Actividades de Servicios Sociales y de Salud.

La cantidad de trabajadores en el sector privado formal tuvo un retroceso de 7,7% en enero 2021, desacelerando su caída

- En enero 2021 se registró alrededor de 3,4 millones de trabajadores en empresas privadas formales.

Recuperación de los empleos formales en línea con la reanudación gradual de las actividades económicas

- Respecto al empleo formal registrado en la Planilla Electrónica, se puede observar una mejoría a partir de junio 2020, teniendo una mayor entrada de trabajadores respecto a las salidas reportadas.

Entradas y Salidas de Trabajadores en Empresas Formales, 2020
(Absoluto en miles)

Cifras disponibles a noviembre 2020.

Fuente: MTPE

Elaboración: IEES-SNI

V. EMPLEO A NIVEL LIMA METROPOLITANA

PEA ocupada en Lima Metropolitana cayó 11,9% en el trimestre móvil noviembre-diciembre 2020 – enero de 2021

- En el trimestre móvil noviembre – diciembre 2020 - enero de 2021, la población ocupada en Lima Metropolitana disminuyó 11,9%, equivalente a una reducción de 599 mil empleos respecto a similar trimestre del 2019.

**Lima Metropolitana: Evolución del Empleo, 2020-2021
(Miles De Empleos)**

La tasa de desempleo en Lima Metropolitana alcanzó el 13% de la PEA

- En el trimestre móvil noviembre – diciembre 2020 - enero de 2021, la tasa de desempleo pasó de 6,3% al 13,0% de la PEA de Lima Metropolitana, equivalente a 663,9 mil personas.
- En el mismo periodo de análisis, el empleo adecuado se redujo en 26,8% (equivalente en 871 mil puestos de trabajo menos); mientras que el subempleo se incrementó 15,2% (equivalente en 272 mil empleos adicionales).

Indicadores de Empleo e Ingreso, Trimestre móvil Nov–Dic-Ene

Nivel de empleo/Ingreso	Trimestre móvil				
	Nov - Dic 2019 - Ene 2020	Nov - Dic 2020 - Ene 2021	Variación		
			Miles	%	
Población Ocupada (Miles)	5 037,3	4 438,9	- 598,7	- 11,9	
Adecuadamente empleada	3 251,3	2 380,5	- 870,8	- 26,8	↓
Población subempleada	1 786,1	2 058,0	271,9	15,2	↑
Población desempleada (Miles)	340,9	663,9	323,0	94,7	
Tasa de desempleo (%)	6,3	13,0	-	-	
Ingreso promedio mensual (Soles)	1 798,2	1 576,0	- 222,2	- 12,4	

Empleo en el sector Comercio registró una recuperación de 1,7% durante el trimestre móvil noviembre-diciembre 2020- enero 2021

- En el trimestre de análisis, la población ocupada cayó en todas las ramas de actividad económica, con excepción del sector Comercio que registró un crecimiento de 1,7% (equivalente a 17,5 mil empleos más).
- En términos absolutos, el sector Servicios registró la mayor pérdida de empleos (517,2 mil puestos de trabajo menos).

**Población Ocupada según ramas de actividad en Lima Metropolitana, Trim móvil Nov-Dic-Ene
(Miles de personas y variación porcentual)**

Ramas de Actividad	Trimestre móvil			
	Nov - Dic 2019 - Ene 2020	Nov - Dic 2020 - Ene 2021	Variación	
			Absoluta	%
Total	5 037,3	4 438,6	-598,7	-11,9
Manufactura	688,7	618,6	-70,1	-10,2
Construcción	374,7	358,4	-16,3	-4,3
Comercio	1 037,1	1 054,6	17,5	1,7
Servicios	2 873,5	2 356,3	-517,2	-18,0

Sector Manufactura registró una pérdida de 70 mil empleo en Lima Metropolitana

- En Lima Metropolitana, en el trimestre móvil noviembre – diciembre 2020 - enero de 2021, se perdieron 70 mil empleos en la manufactura respecto al mismo periodo de 2019. Esto significó una caída de 10,2% en el empleo manufacturero.

**Lima Metropolitana: Evolución del Empleo en la Manufactura, 2020-2021
(Miles De Empleos)**

Sector Construcción y Comercio registraron mayores reducciones en el ingreso promedio mensual de sus trabajadores

- El ingreso promedio mensual en Lima Metropolitana alcanzó los S/ 1 576,0 en el trimestre móvil noviembre-diciembre 2020-enero 2021, registrando una reducción de 12,4% respecto al mismo periodo del año anterior.
- El deterioro de los ingresos se dio en todas las ramas de actividad económica, pero en mayor magnitud en los sectores Construcción (-21,8%) y Comercio (-16,6%) principalmente.

**Ingreso Promedio Mensual Según Ramas de Actividad, Trim móvil Nov-Dic-Ene
(Soles y variación porcentual)**

Ramas de Actividad	Trimestre móvil			
	Nov - Dic 2019 - Ene 2020	Nov - Dic 2020 - Ene 2021	Variación	
			Absoluta	%
Total	1 798,2	1 576,0	-222,2	-12,4
Manufactura	1 686,7	1 449,9	-236,8	-14,0
Construcción	2 187,9	1 711,8	-476,1	-21,8
Comercio	1 410,8	1 176,7	-234,1	-16,6
Servicios	1 873,8	1 723,4	-150,4	- 8,0