

Fabricación de Motocicletas

INTRODUCCIÓN

La industria que fabrica motocicletas ha dado señales de una reactivación, ya que desde el segundo semestre del 2016 y el primer trimestre del 2017, el índice de volumen físico de motocicletas ha venido creciendo, en un contexto de desaceleración del consumo privado y de la economía en general.

Por ello, las firmas se han preocupado por estimular la demanda del público a través del lanzamiento de nuevos modelos, que busca capturar segmentos aún poco explorados como el público ejecutivo, con presencia de motocicletas de alta gama con marcas importantes como BMW, Ducati, propiedad de la firma Audi y Harley-Davidson entre otras; y al público joven, debido a que en el país las personas comienzan a usar una motocicleta entre los 25 y 30 años. Asimismo, estas medidas están siendo acompañadas de estrategias que permitan a las empresas ser más eficiente en sus costos con la finalidad de trasladar precios más accesibles al usuario final.

Existen grandes oportunidades para el crecimiento de este mercado, explicado fundamentalmente por las buenas perspectivas que tendrá la economía en los próximos años, gracias al correcto manejo de las finanzas públicas, al incremento de la inversión privada que generaría mayor niveles de empleo y en consecuencia mayores ingresos para las personas, además, el Perú posee la ventaja del bono demográfico, donde predominará una mayor cantidad de jóvenes trabajando, siendo potenciales demandantes de motocicletas.

I. ESTRUCTURA PRODUCTIVA

1.1. Cadena Productiva

La fabricación de motocicletas requiere la participación de muchos sectores para llevar a cabo su proceso productivo, por ejemplo, se vincula hacia atrás con otras actividades como la industria metalmecánica, que en general provee de partes y piezas metálicas, baterías, motores, hilos y cables aislados, bocinas, etc.; la industria que produce vidrio que suministra parabrisas; la industria de pinturas, que proporciona bases anticorrosivas y pinturas automotrices, la industria del cuero y de la madera para la fabricación de pisos, espaldares, base de los asientos, toldos, cobertores y asientos, entre otros accesorios.

La vinculación hacia adelante se da principalmente con las empresas comercializadoras de vehículos menores, además del sector externo donde se destina una parte de la producción, principalmente el mercado de los países de la región.

Gráfico N°1 Encadenamientos productivos de la Industria de fabricación de motocicletas

En el gráfico N° 2 se puede apreciar la estructura simplificada de la cadena productiva de motocicletas, el cual se resume en tres grandes actividades antes de que llegue al usuario final; la primera está relacionado a la adquisición de insumos de la industria local o importada para iniciar el proceso productivo; la segunda es la fase de ensamblaje o fabricación de las motocicletas y finalmente la distribución o comercialización de las unidades producidas en la actividad anterior.

Gráfico N°2 Estructura simplificada de la cadena productiva de motocicletas

De acuerdo a las cifras del Censo Industrial Manufacturero 2007 del Ministerio de la Producción, existían 72 empresas dedicadas a la fabricación y ensamblaje de motocicletas, mototaxis, moto furgones y cuatrimotos, las cuales se concentraban principalmente en las regiones de Puno (24), Lima (23), Lambayeque (7) y Ucayali (5), clasificadas en la categoría de Microempresas.

Cabe precisar que las mototaxis son motocicletas que han sido desarmadas para luego ser ensambladas y transformarse en vehículos con tres llantas y techo, destinados para el transporte de pasajeros. Mientras que los moto furgones, son trimotos a los cuales se les adapta una estructura rígida formada por láminas de acero, que sirve para el transporte de carga.

II. PRODUCCIÓN INDUSTRIAL

La fabricación de motocicletas se encuentra clasificada dentro de la clase 3091, según la Clasificación Industrial Internacional Uniforme (CIIU) revisión 4, el cual comprende la fabricación de motocicletas, velomotores y bicicletas con motor auxiliar, fabricación de motores para motocicletas, fabricación de sidecars y fabricación de piezas, partes y accesorios de motocicletas.

2.1 Evolución de la producción

Entre el 2012 y 2016, la producción de motocicletas creció 6,7%, al pasar de 23 887 a 25 489 unidades fabricadas respectivamente, según información del Ministerio de la Producción, de acuerdo a una muestra representativa de empresas manufactureras a nivel nacional.

Esta expansión fue impulsada por la mayor demanda de empresas que realizan servicios de mensajería, delivery, entre otros negocios afines, además, se incrementaron las compras estatales de gobiernos regionales, locales, Policía Nacional del Perú, etc. para el servicio de seguridad ciudadana. Sin embargo, este crecimiento se vio atenuado por el estancamiento de las ventas en algunos segmentos de motocicletas para el entretenimiento producto del menor dinamismo del consumo privado.

Gráfico N° 3 Fabricación de motocicletas de principales empresas, 2012-2016
(Unidades)

En el primer trimestre del 2017, la fabricación de motocicletas de las principales empresas sumaron 5 146 unidades, volumen mayor en 3,8% respecto a los primeros tres meses del año anterior cuando se produjeron 4.976 motocicletas. Cabe resaltar que este es el tercer trimestre de manera consecutiva que el índice de volumen físico de motocicletas presentó variaciones positivas ya que al tercer trimestre del 2016 se incrementó en 11,5% y en el cuarto trimestre creció 32,3%.

**Gráfico N°4 Índice de Volumen Físico de Motocicletas
(Variación trimestral, en porcentaje)**

2.2 Tejido empresarial

La muestra de empresas que participaron de la estadística industrial mensual en el 2016 elaborado por el Ministerio de la Producción comprendió a 18 compañías provenientes de las más importantes regiones del país donde se ensamblan este tipo de vehículos como Loreto, Ucayali, Lambayeque, Piura, Lima y Puno, tal como se puede apreciar en el cuadro N°1.

De estas empresas, se resalta la participación de Honda, cuya capacidad de producción de motocicletas lineales y mototaxis alcanza las 53 000 unidades al año y factura al año por la venta de esta categoría de vehículos en promedio US\$ 80 millones cifra que supera a su segmento de autos cuyas ventas anuales ascienden a 20 millones de dólares.

Por otro lado, según estimaciones del sector empresarial, la industria de motocicletas movería anualmente 70 000 unidades que se venden principalmente en la selva, Lima, Piura, Puno y Huánuco, mientras que la categoría de mototaxis comercializaría alrededor de 100 000 unidades al año.

Cuadro N°1 Muestra de empresas de la estadística industrial mensual, 2016

Región	Empresa
Lambayeque	Cobos Avila Cesar Augusto Lucky Car Import Planta Industrial Chemoto
Lima	C.N.C Industrial Motos Stilos Inmosur LAM
Loreto	Corporación Cayman Honda Selva del Perú Crosland Selva
Piura	Industrias Duran Y C
Puno	Inversiones Pulido
Ucayali	Técnica de Ensamblaje Rosita Industria Metálica Industrias Tricar Industria Metálicas El Rafa Industrias Globales Industrias Metálicas del Oriente RTM Motors

Fuente: Produce

Elaboración: IEES- SNI

III. COMERCIO EXTERIOR

3.1. Balanza Comercial

La balanza comercial de motocicletas históricamente ha sido deficitaria debido a que el Perú es un país que principalmente importa motocicletas, especialmente desde Asia y Europa, cuyo monto en promedio ascendió a US\$ 203 millones entre los años 2010 y 2016. Por el contrario, las exportaciones se destinan fundamentalmente a países de la región y en promedio alcanzaron los US\$ 421 mil durante los últimos seis años.

En el 2012, se registró el mayor déficit comercial en el periodo de análisis ya que las importaciones superaron a las exportaciones de motocicletas en 261,5 millones de dólares. Sin embargo, éste déficit fue disminuyendo y en el 2016 alcanzó los US\$ 180,6 millones como resultado principalmente de las importaciones.

Entre enero y marzo del 2017 la balanza comercial fue deficitaria en US\$ 29,6 millones, valor inferior en 25,4% respecto al déficit registrado en el mismo periodo del 2016.

Gráfico N°5 Déficit Comercial de Motocicletas*, 2010-2017
(Millones de US\$)

*Partida Arancelaria 8711

Principales socios comerciales

En el 2016 los principales países proveedores de motocicletas al Perú fueron China e India al representar el 76,0% y 16,7% del valor total importado respectivamente, mientras que para el mismo año de análisis, las exportaciones se dirigieron principalmente a países de la región tales como Colombia y Bolivia, los cuales concentraron el 79,1% y 10,7% del total de envíos.

Cuadro N°2 Comercio Exterior de motocicletas por socio comercial

Importaciones				Exportaciones			
País de origen	Valor CIF (Miles US\$)			País de destino	Valor FOB (Miles US\$)		
	2014	2015	2016		2014	2015	2016
China	118.671	124.315	137.416	Colombia	199	124	76
India	39.401	43.069	30.120	Bolivia	36	29	10
Japón	2.453	4.841	3.309	Estados Unidos	41	8	4
Alemania	1.003	1.454	1.913	México	-	-	3
Austria	1.214	1.660	1.909	Nueva Zelanda	-	-	3
Brasil	3.079	5.355	1.536	Chile	163	26	0
Resto	5.043	8.237	4.540	Resto	26	90	-
Total	170.863	188.931	180.744	Total	465	277	96

Fuente: Infotrade

Elaboración: IEES- SNI

3.2. Importaciones

Las importaciones de motocicletas en el 2016 ascendieron a US\$ 181 millones, cifra que no sólo representó una caída anual de 4,3% sino que también fue inferior al valor registrado en el 2010, cuando se adquirieron motocicletas por US\$ 183 millones. Este retroceso es explicado por la desaceleración de la economía local que afectó al mayor dinamismo de las importaciones experimentado entre los años 2010 y 2012.

Similar comportamiento se presentó durante el primer trimestre del 2017, ya que el valor de las importaciones sumó 30 millones de dólares, monto que significó una disminución de 25,4% en comparación al primer trimestre del 2016 (US\$ 40 millones).

Gráfico N°6 Evolución de las importaciones de motocicletas, 2010-2017
(Millones de US\$ CIF)

Importación de motocicletas por partida arancelaria

Las motocicletas construidas con motor alternativo de cilindrada entre 50 cm³ y 250 cm³ fueron las que más se importaron al concentrar el 84,6% del total de las importaciones al sumar 25,1 millones de dólares en los primeros tres meses del 2017. No obstante, experimentó una caída de 30,5% respecto al primer trimestre del 2016. Estas motocicletas provinieron principalmente desde China e India, los cuales tuvieron una participación de 86,5% y 11,9%, respectivamente.

La segunda clase de motocicletas que más se importaron fueron las fabricadas en base a un motor con cilindrada entre 250 cm³ y 500 cm³, los cuáles sumaron 3 millones de US\$ al término del primer trimestre, monto equivalente al 10,3% del total de adquisiciones desde el extranjero.

Asimismo, experimentó un incremento de 46,2% en relación a similar periodo del año anterior. Este tipo de motocicletas se adquirieron mayoritariamente desde China (59,2%) e Indonesia (29,1%).

Cuadro N°3 Importación de motocicletas por partida arancelaria
Valor CIF (Miles de US\$)

Partida Arancelaria	Descripción de partida arancelaria	2014	2015	2016	Enero-Marzo		Var.% 17/16	Part% 2017
					2016	2017		
8711200000	Motocicletas y velocípedos con motor de émbolo (pistón) Alternativo de cilindrada de 50 cm ³ < cilindrada <= 250 cm ³	157.625	171.064	165.153	36.124	25.089	-30,5	84,6
8711300000	Motocicletas y velocípedos con motor de émbolo alternativo de 250 cc < cilindrada <= 500 cc	8.596	9.861	8.756	2.081	3.042	46,2	10,3
8711500000	Motocicletas y velocípedos con motor de embolo alternativo de cilindrada superior a 800 cc	2.672	3.273	3.655	814	925	13,6	3,1
8711400000	Motocicletas y velocípedos con motor de embolo alternativo de cilindrada de 500 cc < Cilindrada <= 800 cc	1.558	4.108	2.277	478	405	-15,3	1,4
8711600000	Propulsados con motor eléctrico	-	-	-	-	105	-	0,4
8711900000	Sidecares	342	527	835	275	77	-72,0	0,3
8711100000	Motocicletas y velocípedos con motor de embolo alternativo de cilindrada <= a 50 cm ³	70	98	67	14	28	97,1	0,1
Total importaciones		170.863	188.931	180.744	39.786	29.671	-25,4	100

Fuente: Infotrade

Elaboración: IEES- SNI

Luego le siguieron las importaciones de motocicletas con motor de émbolo alternativo de cilindrada superior a 800 cm³ por un valor de US\$ 925 mil, equivalente al 3,1% del total, estas motocicletas provinieron principalmente desde Japón y países europeos como Italia, Alemania y Austria.

En cuarto lugar se ubicaron las motocicletas que poseen un motor con cilindrada entre 500 cm³ y 800 cm³ al representar el 1,4%), los escoltan en una menor proporción aquellas motocicletas fabricadas con motor eléctrico (0,4% de participación), adquiridas desde Taiwán y China; las motocicletas denominadas sidecares (0,3%) compradas desde China y Estados Unidos y finalmente aquellas fabricadas con un motor de cilindrada menor a 50 cm³ (0,1%), importados desde Japón, Austria y China.

Cuadro N°4 Importación de Motocicletas por partida y según país de origen
Valor CIF (miles de US\$)

Partidas/ País de origen	Enero-Marzo		Var.% 17/16	Part% 2017
	2016	2017		
Motocicletas y velocípedos con motor de émbolo alternativo de cilindrada de 50 cm³ < cilindrada <= 250 cm³	36124	25089	-30,5	100,0
China	24767	21699	-12,4	86,5
India	9613	2976	-69,0	11,9
Japón	906	147	-83,8	0,6
Indonesia	21	127	512,6	0,5
Resto de países	818	141	-82,7	0,6
Motocicletas y velocípedos con motor de émbolo alternativo de 250 cc < cilindrada <= 500 cc	2081	3042	46,2	100,0
China	1406	1801	28,2	59,2
Indonesia	120	885	634,8	29,1
Austria	173	222	28,6	7,3
Japón	107	66	-38,7	2,2
Resto de países	275	67	-75,6	2,2
Motocicletas y velocípedos con motor de embolo alternativo de cilindrada superior a 800 cc	814	925	13,6	100,0
Japón	94	246	160,8	26,6
Italia	103	217	111,9	23,5
Alemania	191	176	-7,8	19,0
Austria	144	156	8,7	16,9
Resto de países	283	130	-54,1	14,0
Motocicletas y velocípedos con motor de embolo alternativo de 500 cc < cilindrada <= 800 cc	478	405	-15,3	100,0
Alemania	154	281	82,4	69,5
Austria	64	63	-1,9	15,6
Japón	99	47	-52,7	11,5
Tailandia	143	4	-97,0	1,1
Resto de países	17	9	-44,1	2,3
Propulsados con motor eléctrico	-	105	-	100,0
Taiwán	-	58	-	54,7
China	-	48	-	45,3
Sidecares	275	77	-72	100,0
China	211	66	-69	85,4
Estados Unidos	-	11	-	14,6
Alemania	33	-	-	-
Croacia	31	-	-	-
Motocicletas y velocípedos con motor de embolo alternativo de cilindrada <= a 50 cm³	14	28	97,1	100,0
Japón	-	15	-	55,0
Austria	5	7	56,4	26,8
China	9	5	-45,9	18,2
Total Importaciones	39786	29671	-25,4	

Fuente: Infotrade

Elaboración: IEES- SNI

Importación de motocicletas por empresas

Entre enero y marzo del 2017, el número de empresas que importaron motocicletas ascendieron a 220, cantidad inferior a lo registrado en el mismo periodo del 2016 cuando 280 firmas adquirieron motocicletas desde el extranjero

De estas 220 empresas, el Grupo Honda es el mayor importador de motocicletas en términos de valor, ya que gracias a sus sucursales Honda Selva del Perú y Honda del Perú concentraron el 16,9% del total de importaciones en los primeros tres meses del 2017.

Entre la clase de motocicletas que importaron se encuentran aquellas con motor de émbolo alternativo de cilindrada superior a 50 cm³ e inferior o igual a 250 cm³ y las fabricadas con motor de émbolo alternativo de cilindrada superior a 800 cm³. Asimismo, entre los modelos más adquiridos destacan las motocicletas pisteras (Wave 110S), las todo terreno (XR 190L) y las utilitarias (GL 125).

Cuadro N° 5 Importaciones de motocicletas por empresas
Valor CIF (miles de US\$)

Empresa	Enero-Marzo		Var.% 17/16	Part.% 2017
	2016	2017		
Wan Xin Group	3548	4067	14,6	13,71
Honda Selva del Perú	3538	3131	-11,5	10,55
Yamaha Motor del Perú	5505	2855	-48,1	9,62
Honda del Perú S.A	3419	1884	-44,9	6,35
Motocorp	-	1605	-	5,41
Promotora Genesis	839	1368	63,1	4,61
Elektra del Perú	2937	1263	-57,0	4,26
Indian Motos	107	878	718,9	2,96
Motores Latinoamericanos	519	824	58,8	2,78
Resto de empresas	19373	11797	-39,1	39,76
Total importaciones	39.786	29.671	-25,4	100,0

Fuente: Infotrade

Elaboración: IEES- SNI

Wan Xin Group fue otra de las firmas que más compraron motocicletas por un valor de 4,1 millones de dólares, monto superior en 13,7% respecto al mismo periodo del 2016 y adquirió principalmente motocicletas con motor de émbolo alternativo de cilindrada superior a 50 cm³ e inferior o igual a 250 cm³ y las fabricadas con motor de émbolo alternativo de cilindrada superior a 250 cm³ e inferior

o igual a 500 cm³. Entre los modelos que más importo se encuentran las motocicletas urbanas WX-150 A y las todo terreno WX200GY.

Cuadro N°6 Importaciones de motocicletas por empresas y partida arancelaria
Valor CIF (miles de US\$)

Empresa/ Partida	Enero-Marzo		Var.% 17/16	Part.% 2017
	2016	2017		
Wan Xin Group	3548	4067	14,6	100
Motocicletas y velocípedos con motor de émbolo alternativo de 50 cm ³ < cilindrada <= 250 cm ³	3548	3968	11,8	97,6
Motocicletas y velocípedos con motor de émbolo alternativo de 250 cm ³ < cilindrada <= 500 cm ³	-	98,4	-	
Honda Selva del Perú	3538	3131	-11,5	100
Motocicletas y velocípedos con motor de émbolo alternativo de cilindrada de 50 cm ³ < cilindrada <= 250 cm ³	3538	3131	-11,5	100
Yamaha Motor del Perú	5505	2855	-48,1	100
Motocicletas y velocípedos con motor de émbolo alternativo de 50 cm ³ < cilindrada <= 250 cm ³	5332	1879	-64,8	65,8
Motocicletas y velocípedos con motor de émbolo alternativo de 250 cm ³ < cilindrada <= 500 cm ³	161	943	487,1	33,0
Motocicletas y velocípedos con motor de embolo alternativo de cilindrada superior a 800 cm ³	-	18	-	0,6
Motocicletas y velocípedos con motor de embolo alternativo de cilindrada igual o inferior a 50 cm ³	-	15	-	0,5
Motocicletas y velocípedos con motor de embolo alternativo de 500 cm ³ < cilindrada <= 800 cm ³	13	-	-	
Honda del Perú	3419	1884	-44,9	100
Motocicletas y velocípedos con motor de émbolo alternativo de 50 cm ³ < cilindrada <= 250 cm ³	3419	1694	-50,5	89,9
Motocicletas y velocípedos con motor de émbolo alternativo de cilindrada superior a 800 cm ³	-	190	-	10,1
Motocorp	-	1605	-	100
Motocicletas y velocípedos con motor de émbolo alternativo de 50 cm ³ < cilindrada <= 250 cm ³	-	1605	-	100
Promotora Genesis	839	1368	63,1	100
Motocicletas y velocípedos con motor de émbolo alternativo de 50 cm ³ < cilindrada <= 250 cm ³	761	1216	59,7	88,8
Motocicletas y velocípedos con motor de émbolo alternativo de 250 cm ³ < cilindrada <= 500 cm ³	-	107	-	7,9
Motocicletas y velocípedos con motor de embolo alternativo de 500 cm ³ < cilindrada <= 800 cm ³	68	27	-61,2	1,9
Motocicletas y velocípedos con motor de embolo alternativo de cilindrada superior a 800 cm ³	9,1	18,6	105,0	1,4
Elektra del Perú	2937	1263	-57,0	100
Motocicletas y velocípedos con motor de émbolo alternativo de 50 cm ³ < cilindrada <= 250 cm ³	2937	1263	-57,0	100
Resto de empresas y partidas	19999	13499	-32,5	
Total Importaciones	39786	29671	-25,4	

Fuente: Infotrade

Elaboración: IEES

3.3. Exportaciones

Las ventas de motocicletas al exterior han mantenido una sostenida caída a partir del 2013, año en el que las exportaciones sumaron US\$ 946 mil y a que al cierre del 2016 se redujo en casi 10 veces, al registrar envíos por un valor de US\$ 96 mil.

Dicho comportamiento se explicó porque importantes empresas como Honda Perú (compañía que cuenta con dos plantas ubicadas en Lima e Iquitos), Crosland y Asia Hero, que representaron el 85% de envíos al 2013, dejaron de atender el mercado externo en el 2016 y se orientaron a satisfacer la demanda interna.

Gráfico N° 7 Evolución de las exportaciones de motocicletas
Valor FOB (Miles de US\$)

Al término del primer trimestre del 2017, las exportaciones de motocicletas sumaron US\$ 81 mil dólares, monto superior en 23,0% respecto a lo registrado en mismo periodo del 2016. Este incremento de las exportaciones de motocicletas estuvo impulsado por los envíos de importantes marcas como BMW y Suzuki, que pertenecen al segmento de motocicletas de alta gama.

Sin embargo, la cantidad de motocicletas exportadas continuó con tendencia a la baja ya que el número de motocicletas que se exportaron fueron 27, cantidad inferior en 43 unidades en comparación al primer trimestre del 2016.

Gráfico N° 8 Evolución de las exportaciones de motocicletas, 1er trimestre 2016-2017
Valor FOB (Miles de US\$)

Exportaciones según empresa y mercado de destino

Nueve empresas exportaron motocicletas en el 2016, este número es inferior al registrado el año anterior, cuando trece compañías enviaron motocicletas al exterior. De aquellas nueve empresas, Wan Xin fue la que tuvo mayores ingresos por exportaciones al sumar 37,7 mil dólares y reportar un crecimiento anual de 84,3%, asimismo, representó el 39,3% del total de ventas al exterior.

Cuadro N° 8 Exportación de motocicletas por empresa y país de destino
Valor FOB (en US\$)

Empresa/País	Anual			Var.% 16/15	Part.% 2016
	2014	2015	2016		
Wan Xin Group E.I.R.L.	29400	20470	37736	84,3	39,3
Colombia	29400	20470	37736	84,3	39,3
Socopur S.A.C.	72111	33464	28733	-14,1	29,9
Colombia	72111	33464	28733	-14,1	29,9
Savios E.I.R.L.		8774	8030	-8,5	8,4
Colombia		8774	8030	-8,5	8,4
Resto de Empresas	363363	214783	21553	-90,0	22,4
Total Exportaciones	464.874	277.492	96.052	-65,4	100,0

Fuente: Infotrade

Elaboración: IEES- SNI

En los primeros tres meses del 2017, Dercó Perú fue la empresa que obtuvo el mayor ingreso por exportaciones de motocicletas al sumar 62,6 mil dólares y representar el 77% del total exportado. Las unidades enviadas tuvieron como destino los países de Argentina y Bolivia, los cuales adquirieron motocicletas de la marca Suzuki.

Asimismo, Perú Motors envió motocicletas de la marca BMW a Bolivia por un valor de US\$ 13,1 mil y concentró el 16% del total, mientras que Neo Motors con el 4% de participación atendió principalmente la demanda de motocicletas de Ecuador, país que adquirió motocicletas Bajaj por US\$ 3,4 mil y finalmente se encuentra las exportaciones de Honda del Perú que envió motocicletas a China de la marca Honda y Bajaj por un valor de 2,1 mil dólares.

Gráfico N° 9 Exportación de motocicletas por empresa, mercado de destino y marca
Valor FOB, 1er trimestre del 2017 (en miles US\$)

EMPRESA	VALOR EXPORTADO	MERCADO DE DESTINO	MARCA EXPORTADA

 DERCO PERÚ	62,6	Argentina 59,2 Bolivia 3,3	Suzuki

 PERÚ MOTORS	13,1	Bolivia	BMW

 NEO MOTORS	3,4	Ecuador	Bajaj

 HONDA DEL PERÚ	2,1	China	Honda y Bajaj

Fuente: Infotrade

Elaboración: IEES- SNI