

Beneficios macro y microeconómicos de la minería

Lima, 11 de julio de 2017

Punto de partida

- El presente estudio, recopila las principales cifras alcanzadas en material social gracias a la minería. Asimismo, analiza las oportunidades de desarrollo minero para que el impacto social de esta actividad productiva sea aún mayor.
- El mismo se divide en:

Beneficios del sector

Puesta en valor de la cartera de proyectos

Industrialización y cluster minero

Beneficios del sector

Niveles de producción y desarrollo de proyectos

PBI Minería
(Var. % real)

Fuente: MINEM

Evolución de la producción e inversión minera
(Índice 1994=100)

Participación en la economía

Dinamiza otros sectores económicos

Demanda interna del sector extracción de minerales metálicos
(% de la demanda intermedia total)

Generación de empleo

Evolución anual del empleo minero directo
(miles de personas)

Beneficiados en el país con el sector minero

Miles de personas

5 302

Porcentaje de la población

16%

4 040

1 088

174

- Beneficiados
- Empleos indirectos
- Empleos directos

Fuente: MINEM, IPE

Empleo directo e indirecto en la minería 2016
(personas)

Crecimiento sectorial y reducción de la pobreza

Recursos para el erario nacional (en millones de soles)

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Total
Impuesto a la renta (IR)	279	586	1,119	2,426	4,472	8,678	9,085	7,315	6,604	8,956	10,680	7,610	6,106	4,633	3,068	3,303	84,920
Programa Minero de Solidaridad con el Pueblo							517	476	396	401	496						2,286
Regalías Mineras (Antes)					266	401	526	455	338	646	770	13	12	121	199	206	2,286
Regalías Mineras											71	572	505	529	352	520	2,549
Impuesto especial a la minería (IEM)											59	442	337	372	208	236	1,654
Gravamen especial a la minería (GEM)											136	942	809	535	344	102	2,868
Total	279	586	1,119	2,426	4,738	9,079	10,128	8,245	7,338	10,002	12,210	9,578	7,770	6,190	4,172	4,366	98,226

Recursos para los gobiernos regionales y municipios

Inversión en infraestructura por tipo de gobierno
(millones de soles)

Inversión en infraestructura por sector 2007-2016
(millones de soles)

Fuente: MEF

Conclusiones

- El desarrollo del sector minero se ha visto reflejado en factores como la generación de empleo y la reducción de la pobreza.
- Actualmente, el 16% de la población peruana se beneficia de la minería
- Entre los años 2001 y 2016, la minería ha generado recursos por 98,226 millones de soles, de los cuales aproximadamente 47 mil millones han sido transferidos por conceptos de canon y regalías a los gobiernos regionales, municipios y universidades

Puesta en valor de la cartera de proyectos

Valor de la cartera de inversión

46 796
Millones de US\$

Fuente: MINEM

Cartera de proyectos por tipo de mineral: cobre

Producción de cobre
(Miles de toneladas métricas)

Proyectos

2018	2019	2020	2021
Pukaqaqa (Huancavelica)	Ampliación Toromocho (Junín)	Marcobre (Mina Justa) (Ica)	Quechua (Cusco)
Magistral (Ancash)	Quellaveco (Moquegua)	Cañariaco (Lambayeque)	Galeano (Cajamarca)
Ampliación Toquepala (Tacna)	Rondoni (Huánuco)	Haqira (Apurímac)	Río Blanco (Piura)
		Los Calatos (Moquegua)	La Granja (Cajamarca)
		Cotabambas (Apurímac)	Los Chancas (Apurímac)
			Zafranal (Arequipa)
			Michiquillay (Cajamarca)

Fuente: MINEM

^{1/} Se emplea promedio anual de producción para cada mineral. Proyectos por definir inicio de operaciones: Minas Conga, Tía María, Ariana, San Luis, Santa Ana, Don Javier, Cerro Ccopane, Salmueras de Sechura, Fosfatos Mantaro, Quicay II.

Cartera de proyectos por tipo de mineral: oro

Producción de oro
(Miles de onzas finas)

Proyectos

2018	2019	2020	2021
Ollachea (Puno)	San Gabriel (Ex-Chucapaca) (Moquegua)	Crespo (Cusco)	Ampliación Laguna Norte (La Libertad)
			Galeano (Cajamarca)
			Zafranal (Arequipa)

Fuente: MINEM

^{1/} Se emplea promedio anual de producción para cada mineral. Proyectos por definir inicio de operaciones: Minas Conga, Tía María, Ariana, San Luis, Santa Ana, Don Javier, Cerro Ccopane, Salmueras de Sechura, Fosfatos Mantaro, Quicay II.

Inversión minera y crecimiento del PBI

Estimación: CCD

Toromocho

Inversión	Aporte al crecimiento
US\$ 4 800 Millones	1,14 %

Las Bambas

Inversión	Aporte al crecimiento
US\$ 10 000 Millones	2,37 %

Impacto de la cartera minera sobre los beneficiarios del país

Beneficiados por el sector minero
(Miles de personas empleadas y beneficiadas)

Contribución en la reducción de la pobreza

Impacto de la cartera sobre la pobreza
(Tasa de pobreza)

Estimación: CCD

Conclusiones

- La cartera de inversión en proyectos mineros asciende a U\$ 46,796 millones.
- Si el Perú logra ejecutar esta cartera de proyectos, la tasa nacional de pobreza disminuiría de 21% a 14% al 2021.
- Asimismo, el empleo directo en el sector alcanzaría los 255 mil puestos de trabajo y 1.6 millones de empleos indirectos, beneficiando a más de 7.7 millones de personas en el territorio nacional.

Industrialización y cluster minero

Clúster minero peruano

Sin políticas para acelerar el desarrollo natural del clúster

Producción minera y exportaciones de alta tecnología

Producción de minerales (2016)

Exportaciones mineras y productos de alta tecnología (2016)

El sector impulsa la industrialización del país en alta tecnología

Producción minera y metalmeccánica
(Índice 2007 = 100)

Exportaciones de productos metalmeccánicos
(US\$ millones)

Principales productos industriales demandados por las empresas mineras

- Artefactos de iluminación
- Productos químicos
- Alimentos en general
- Calzado
- Lentes
- Botas
- Guantes
- Casco
- Materiales de construcción
- Combustibles
- Molino de bolas
- Bolas para molienda
- Horno rotativo
- Palas mecánicas
- Bombas para minería
- Brocas
- Explosivos
- Baterías
- Planchas de hierro y acero
- Maquinaria en general

Ventas de cobre al mercado local: Southern
(Miles de toneladas)

Existe alto margen para producir bienes y servicios de valor agregado

Participación de la minería en la economía
(% del PBI Global)

Etapa del clúster minero peruano

El clúster minero peruano ha formado la “masa crítica” en producción, requiere políticas para impulsar el clúster minero articulado

Ranking de competitividad y determinantes del clúster

	Australia	Canadá	Chile	Perú
Condiciones de factores				
Base de datos geológica	6	26	58	53
Disponibilidad laboral	14	15	22	31
Infraestructura	47	38	56	62
Disponibilidad Tecnológica	26	15	32	94
Eficiencia de mercado	27	17	44	65
Desarrollo de mercado financiero	6	7	23	26
Industrias relacionadas y de soporte				
Sofisticación de negocios	28	24	56	78
Innovación	26	24	63	119
Estrategia de empresas y competitividad				
Instituciones	19	18	35	106

Etapa de desarrollo del clúster en el Perú: formación de masa crítica

Nota: RF: Ranking Fraser 2016 (104 jurisdicciones). RW: Ranking WEF 2016 – 2017 (138 países)

Fuente: Fraser, WEF

Conclusiones

- Los proyectos de cobre constituyen la mejor oportunidad del Perú para seguir por la senda del crecimiento, ya que éstos actualmente constituyen el 67% del valor total de la cartera de inversión.
- Actualmente, el PBI minero, más las compras del sector al resto de la economía, representan alrededor del 14% del PBI nacional, mientras que en otros países con importante dotación de recursos mineros como Australia dicha cifra alcanza el 22%.

