

Destaques

- » **Saldo comercial acentua a queda:** O saldo da balança comercial do país somou US\$ 9,9 bilhões entre janeiro e julho de 2012 comparado ao mesmo período do ano anterior, queda de 38,2%. O valor é muito influenciado pela redução do preço de exportação de minério de ferro, cujas vendas em dólares reduziram-se em 20% nos primeiros sete meses do ano, ainda que em quantum a redução tenha sido de apenas 0,5%.
- » **Importações de bens manufaturados mantém alta:** Mesmo com o arrefecimento da produção industrial e do consumo doméstico, as importações de bens manufaturados tiveram alta de 5,1%, o único grande setor com expansão das compras nos primeiros sete meses do ano. As exportações do mesmo grupo tiveram desempenho oposto, exibindo queda de 0,7% entre janeiro e julho.
- » **Comércio com Argentina em declínio:** Influenciado pelo menor crescimento econômico dos dois países e pelo recrudescimento de barreiras comerciais entre os parceiros, a corrente de comércio exibiu queda de 13,5%. O resultado tem importante relação com o comércio de automóveis e autopeças, que apresentou tanto diminuição na importações como nas exportações.
- » **Alta nas exportações aos EUA:** As vendas para os EUA, tanto em termos gerais como em manufaturas, exibiram altas expressivas, de 16 e 21% respectivamente. Petróleo bruto, partes de motores, aviões e semimanufaturados de ferro e aço foram as altas mais importantes nos primeiros sete meses do ano.
- » **Altos e baixos nos preços das Commodities:** As commodities apresentaram comportamentos distintos. Enquanto o minério de ferro, óleos bruto de petróleo, carne de frango e os produtos relacionados ao óleo de soja apresentaram queda, a soja, o café e a carne bovina mantiveram tendência de alta observadas nos últimos anos.
- » **Soja compensa, parcialmente, a queda do minério de ferro:** O aumento de 33% do valor da soja conseguiu compensar, parcialmente, a depreciação de 20% do valor do minério de ferro. Se não houvesse a apreciação da soja, a variação das exportações dos bens básicos no período seria ainda mais negativa.

Nesta Edição

Evolução mensal da balança comercial (US\$ bilhões) [Pág. 02](#)

Evolução mensal da balança comercial de manufaturas (US\$ bilhões) [Pág. 03](#)

Exportações segundo principais produtos e classes [Pág. 04](#)

Importações segundo principais produtos por categorias de uso [Pág. 05](#)

Comércio exterior brasileiro por regiões e estados [Pág. 06](#)

Comércio exterior brasileiro de bens manufaturados segundo regiões e estados selecionados [Pág. 07](#)

COMÉRCIO EXTERIOR BRASILEIRO – TABELA RESUMO JANEIRO À JULHO DE 2012

Discriminação / Fluxos	Total brasileiro		US\$ milhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011	
EXPORTAÇÕES	138,2	140,6	-1,7
Básicos	65,8	66,9	-1,5
Semimanufaturados	18,3	19,5	-6,2
Manufaturados	50,8	51,2	-0,7
IMPORTAÇÕES	128,3	124,5	3,1
Básicos	17,7	18,6	-4,8
Semimanufaturados	4,9	5,3	-8,0
Manufaturados	105,7	100,5	5,1
SALDO COMERCIAL	9,9	16,1	-38,2
Básicos	48,1	48,2	-0,3
Semimanufaturados	13,4	14,2	-5,5
Manufaturados	-54,8	-49,4	11,1

O total do valor exportado é superior à soma das classes (Básicos + Semimanufaturados + Manufaturados) devido à falta do item Operações Especiais e/ou à existência de produtos não classificados. No caso das importações essa diferença é devida apenas a parcela de produtos não classificados.
Variações negativas assinaladas entre parênteses.

Fonte: Funcex, com base em dados da Secex/MDIC.

EVOLUÇÃO MENSAL DA BALANÇA COMERCIAL (US\$ BILHÕES)

EXPORTAÇÕES – principais parceiros

Países de destino	Valor		Participação (%)		US\$ bilhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	
China	25,1	24,4	18,2	17,4	2,8
Estados Unidos	16,1	13,9	11,7	9,9	15,9
Argentina	10,3	12,5	7,5	8,9	-17,2
Países Baixos	8,3	7,7	6,0	5,4	9,1
Alemanha	4,2	5,3	3,1	3,8	-19,7
Japão	4,2	4,8	3,0	3,4	-13,0
Itália	2,8	3,1	2,1	2,2	-8,9
Índia	2,8	1,7	2,0	1,2	66,2
Venezuela	2,8	2,1	2,0	1,5	30,2
Chile	2,5	3,1	1,8	2,2	-18,2
Demais Países	58,9	62,0	42,6	44,1	-4,9
TOTAL	138,2	140,5	100,0	100,0	-1,7

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os países foram selecionados segundo a participação nas exportações no acumulado do ano.
 Variações negativas assinaladas entre parênteses.

IMPORTAÇÕES – principais parceiros

Países de origem	Valor		Participação (%)		US\$ bilhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	
China	18,9	17,7	14,8	14,3	7,0
Estados Unidos	18,6	18,5	14,5	14,9	0,8
Argentina	8,7	9,5	6,8	7,7	-8,6
Alemanha	8,2	8,4	6,4	6,8	-1,9
Coréia do Sul	5,4	5,9	4,2	4,7	-8,8
Japão	4,8	4,6	3,8	3,7	5,7
Nigéria	4,8	4,9	3,7	4,0	-3,2
México	3,8	2,7	2,9	2,2	41,0
Itália	3,5	3,4	2,8	2,8	3,1
França	3,5	3,0	2,7	2,4	15,3
Demais países	47,9	45,4	37,4	36,6	5,5
TOTAL	128,1	123,9	100,0	100,0	3,4

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os países foram selecionados segundo a participação nas importações no acumulado do ano.
 Variações negativas assinaladas entre parênteses.

CORRENTE COMERCIAL – principais parceiros

Parceiros	Valor		Participação (%)		US\$ bilhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	
China	44,0	42,1	16,5	15,9	4,6
Estados Unidos	34,7	32,4	13,0	12,2	7,2
Argentina	19,0	22,0	7,1	8,3	-13,5
Alemanha	12,5	13,7	4,7	5,2	-8,8
Países Baixos	10,1	8,8	3,8	3,3	14,6
Japão	9,0	9,4	3,4	3,5	-3,9
Coréia do Sul	7,7	8,2	2,9	3,1	-6,0
Itália	6,4	6,5	2,4	2,5	-2,6
México	6,2	4,9	2,3	1,8	27,4
Índia	6,2	4,8	2,3	1,8	27,5
Demais países	110,8	112,3	41,6	42,4	-1,4
TOTAL	266,3	264,4	100,0	100,0	0,6

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os países foram selecionados segundo a participação nas exportações no acumulado do ano.
 Variações negativas assinaladas entre parênteses.

SALDO COMERCIAL – principais parceiros

Parceiros	Valor		Participação (%)		US\$ bilhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	
Países Baixos	6,6	6,5	65,4	39,2	1,7
China	6,2	6,7	60,9	40,5	-8,5
Venezuela	2,1	1,4	20,8	8,3	52,6
Argentina	1,6	3,0	16,1	17,8	-45,0
Egito	1,2	1,0	11,6	5,7	22,9
Bélgica	1,2	1,2	11,6	7,4	-5,1
Emirados Árabes	1,1	0,8	10,9	4,9	37,0
Hong Kong	1,0	0,6	9,5	3,5	68,2
Paraguai	1,0	1,3	9,4	7,9	-27,7
Cingapura	0,9	1,7	8,5	10,1	-48,8
Demais Países	-12,6	-7,5	-124,8	-45,3	67,8
TOTAL	10,1	16,6	100,0	100,0	-39,1

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os países foram selecionados segundo a participação nas importações no acumulado do ano.
 Variações negativas assinaladas entre parênteses.

EVOLUÇÃO MENSAL DA BALANÇA COMERCIAL DE MANUFATURAS (US\$ BILHÕES)

EXPORTAÇÕES – principais parceiros das manufaturas

Países de destino	Valor		Participação (%)		US\$ bilhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	
Argentina	9,3	11,2	18,3	21,9	-17,1
Estados Unidos	7,5	6,2	14,7	12,0	21,4
Países Baixos	3,6	2,6	7,0	5,1	37,6
México	2,1	1,8	4,0	3,6	12,1
Venezuela	1,8	1,2	3,5	2,4	44,1
Alemanha	1,6	1,9	3,2	3,6	-11,5
Chile	1,6	1,6	3,2	3,1	1,8
Colômbia	1,4	1,3	2,8	2,4	12,1
Paraguai	1,3	1,5	2,6	3,0	-14,4
China	1,3	1,2	2,5	2,4	2,7
Demais países	19,4	20,7	38,2	40,4	-6,2
TOTAL	50,8	51,2	100,0	100,0	-0,7

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os países foram selecionados segundo a participação nas exportações no acumulado do ano. Variações negativas assinaladas entre parênteses.

IMPORTAÇÕES – principais parceiros das manufaturas

Países de origem	Valor		Participação (%)		US\$ bilhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	
China	18,5	17,0	17,6	17,0	8,9
Estados Unidos	17,1	16,2	16,2	16,2	5,5
Alemanha	7,6	8,0	7,2	8,0	-4,4
Argentina	6,9	7,5	6,5	7,5	-8,6
Coréia do Sul	5,3	5,9	5,0	5,9	-9,2
Japão	4,8	4,5	4,5	4,5	5,8
México	3,5	2,4	3,4	2,4	47,0
Itália	3,5	3,3	3,3	3,3	3,3
França	3,4	2,9	3,2	2,9	16,1
Índia	3,2	3,0	3,1	3,0	9,2
Demais países	31,5	29,2	29,9	29,2	8,1
TOTAL	105,5	100,0	100,0	100,0	5,5

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os países foram selecionados segundo a participação nas importações no acumulado do ano. Variações negativas assinaladas entre parênteses.

CORRENTE COMERCIAL – principais parceiros das manufaturas

Parceiros	Valor		Participação (%)		US\$ bilhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	
Estados Unidos	24,6	22,4	15,7	14,8	9,9
China	19,8	17,9	12,7	11,8	10,6
Argentina	16,2	18,7	10,3	12,4	-13,7
Alemanha	9,3	9,8	5,9	6,5	-5,7
México	5,6	4,2	3,6	2,8	31,9
Coréia do Sul	5,5	6,1	3,5	4,0	-9,9
Japão	5,4	5,1	3,4	3,4	4,6
Países Baixos	5,2	3,7	3,4	2,4	42,3
Itália	4,3	4,1	2,7	2,7	5,1
França	4,0	3,7	2,6	2,4	8,7
Demais países	56,5	55,4	36,1	36,7	1,9
TOTAL	156,3	151,2	100,0	100,0	3,4

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os países foram selecionados segundo a participação nas exportações no acumulado do ano. Variações negativas assinaladas entre parênteses.

SALDO COMERCIAL – principais parceiros das manufaturas

Parceiros	Valor		Participação (%)		US\$ bilhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	
Argentina	2,4	3,7	-4,4	-7,5	-34,6
Países Baixos	1,9	1,5	-3,5	-3,1	26,0
Venezuela	1,2	0,7	-2,2	-1,4	77,3
Paraguai	1,2	1,4	-2,2	-2,9	-15,2
Peru	1,0	0,9	-1,9	-1,8	19,4
Colômbia	1,0	0,8	-1,8	-1,7	21,8
Chile	0,9	0,9	-1,7	-1,8	5,4
Bolívia	0,8	0,8	-1,5	-1,6	3,7
Cingapura	0,5	1,3	-0,9	-2,6	-60,0
Ant. Holandesas	0,5	0,6	-0,9	-1,1	-15,6
Demais países	-66,0	-61,2	120,9	125,4	7,9
TOTAL	-54,6	-48,8	100,0	100,0	11,9

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os países foram selecionados segundo a participação nas importações no acumulado do ano. Variações negativas assinaladas entre parênteses.

EXPORTAÇÕES SEGUNDO PRINCIPAIS PRODUTOS E CLASSES

EXPORTAÇÕES BRASILEIRAS SEGUNDO PRINCIPAIS PRODUTOS E CLASSES

Classes e principais produtos	Valor (US\$ milhões)		Participação (%)		Variação Em %	
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	Valor	Peso
BÁSICOS						
Minérios de ferro e seus concentrados	17,7	22,1	26,9	33,1	-20,0	-0,5
Soja mesmo triturada	14,2	10,7	21,6	15,9	33,2	25,9
Óleos brutos de petróleo	11,8	12,0	17,9	18,0	-1,9	-8,8
Carne de frango congelada, fresca ou refrigerada, inclusive miúdos	3,8	4,0	5,8	6,0	-4,8	3,0
Café cru em grão	3,5	3,4	5,3	5,0	4,4	3,6
Farelo e resíduos da extração de óleo de soja	3,2	4,1	4,9	6,2	-22,3	-20,2
Carne de bovino congelada, fresca ou refrigerada	2,4	2,3	3,6	3,5	1,5	5,8
Total de produtos selecionados	56,6	58,6	86,0	87,7	-3,5	1,5
Total dos bens Básicos	65,8	66,9	100,0	100,0	-1,5	1,2
SEMIMANUFATURADOS						
Demais produtos	4,3	0,2	23,7	0,9	*	2,8
Pastas químicas de madeira	2,7	2,8	14,8	14,5	-4,5	-67,7
Produtos semimanufaturados de ferro ou aços	2,6	2,7	14,1	13,6	-3,2	25,3
Ferro-ligas	1,7	1,5	9,3	7,6	14,7	0,0
Ouro em formas semimanufaturadas, para uso não monetário	1,4	1,1	7,7	5,9	23,0	-8,7
Óleo de soja em bruto	1,3	1,1	6,9	5,7	13,3	27,9
Couros e peles, depilados, exceto em bruto	1,2	1,2	6,4	6,2	-2,4	6,5
Total de produtos selecionados	15,2	10,6	82,9	54,4	42,9	-13,5
Total dos bens Semimanufaturados	18,3	19,5	100,0	100,0	-6,2	-7,5
MANUFATURADOS						
Óleos combustíveis (óleo diesel, "fuel-oil", etc.)	3,1	2,5	6,2	4,8	27,5	24,7
Aviões	2,4	2,3	4,7	4,6	2,5	-8,1
Demais produtos manufaturados	2,4	1,5	4,7	3,0	54,4	83,2
Automóveis de passageiros	2,2	2,3	4,3	4,5	-5,1	-17,7
Partes e peças para veículos automóveis e tratores	2,2	2,3	4,3	4,4	-4,3	-10,3
Máquinas e aparelhos para terraplanagem, perfuração, etc.	1,4	1,2	2,7	2,4	15,3	4,2
Açúcar refinado	1,3	1,8	2,7	3,6	-26,7	-30,6
Polímeros de etileno, propileno e estireno	1,3	1,3	2,5	2,5	-2,9	-0,7
Óxidos e hidróxidos de alumínio	1,2	1,2	2,4	2,3	3,3	-13,0
Veículos de carga	1,2	1,3	2,3	2,5	-9,1	-2,6
Motores, geradores e transformadores elétricos e suas partes	1,2	0,9	2,3	1,7	31,1	16,0
Partes de motores para veículos automóveis	1,1	1,1	2,1	2,1	0,0	-3,7
Bombas, compressores, ventiladores, etc.e suas partes	1,0	0,9	2,0	1,8	12,6	9,4
Pneumáticos	1,0	0,9	1,9	1,8	3,3	-17,1
Produtos laminados planos de ferro ou aços	0,9	1,3	1,8	2,5	-30,2	0,3
Total de produtos selecionados	23,8	22,8	46,8	44,6	4,2	-2,2
Total dos bens Manufaturados	50,8	51,2	100,0	100,0	-0,7	-2,8

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os produtos foram selecionados com base na sua participação nas exportações acumuladas no ano, segundo cada classe.

A classificação de principais produtos de exportação é revisada anualmente pela Secex/MDIC. Os produtos são agregações de itens da NCM-8 dígitos. Variações negativas assinaladas entre parênteses.

IMPORTAÇÕES SEGUNDO PRINCIPAIS PRODUTOS POR CATEGORIAS DE USO

IMPORTAÇÕES BRASILEIRAS SEGUNDO PRINCIPAIS PRODUTOS E CLASSES

Classes e principais produtos	Valor (US\$ milhões)		Participação (%)		Variação Em %	
	Jan-Jul 2012	Jan-Jul 2011	Jan-Jul 2012	Jan-Jul 2011	Valor	Peso
BÁSICOS						
Petróleo em bruto	8,7	8,3	49,2	44,5	5,2	1,2
Gás natural	4,3	5,6	24,2	30,0	-23,1	-17,3
Hulhas, mesmo em pó, mas não aglomeradas	1,9	1,4	10,7	7,4	37,6	1,9
Trigo em grãos	0,9	1,1	5,2	6,0	-17,4	8,0
Demais produtos	0,5	0,5	2,7	2,7	-1,4	10,3
Borracha natural, balata, guta-percha, guaiule, chicle, etc.	0,4	0,7	2,1	3,6	-43,8	-37,3
Coques e semicoques de hulha, de linhita ou de turfa, etc	0,2	0,1	1,1	0,7	39,3	34,3
Total de produtos selecionados	16,9	17,7	95,3	94,9	-4,4	-7,3
Total dos bens Básicos	17,7	18,6	100,0	100,0	-4,8	-6,3
SEMIMANUFATURADOS						
Cloreto de potássio	2,1	2,4	48,9	50,3	-12,5	-25,9
Catodos de cobre e seus elementos	1,0	1,1	24,6	23,7	-6,7	8,2
Borracha sintética e borracha artificial	0,4	0,3	10,1	7,4	22,9	12,0
Demais produtos	0,2	0,2	3,8	4,0	-15,2	-1,0
Pastas químicas de madeira	0,1	0,2	2,6	3,5	-33,3	-35,3
Ferro-ligas	0,1	0,1	1,6	2,0	-30,0	-15,6
Azeite de oliva, virgem	0,1	0,1	1,6	1,2	17,3	30,2
Total de produtos selecionados	4,0	4,4	93,1	92,2	-9,1	-22,8
Total dos bens Semimanufaturados	4,3	4,7	100,0	100,0	-10,0	-22,2
MANUFATURADOS						
Demais produtos	14,3	13,5	13,5	13,4	6,0	5,5
Automóveis de passageiros	4,8	5,5	4,5	5,5	-12,9	-14,4
Óleos combustíveis (óleo diesel, "fuel-oil", etc.)	4,3	4,7	4,1	4,7	-9,1	-8,3
Partes e peças para veículos automóveis e tratores	3,8	3,5	3,6	3,5	8,7	5,5
Medicamentos para medicina humana e veterinária	3,3	3,2	3,1	3,1	4,6	1,2
Naftas	3,0	2,9	2,9	2,9	4,0	-14,5
Circuitos integrados e microconjuntos eletrônicos	2,5	2,3	2,4	2,3	8,9	-4,8
Partes de aparelhos transmissores ou receptores	2,2	2,3	2,1	2,2	-3,4	-16,5
Gasolina	1,5	0,3	1,4	0,3	346,3	415,1
Instrumentos e aparelhos de medida, de verificação, etc.	1,4	1,4	1,4	1,4	2,6	0,9
Motores, geradores e transformadores elétricos e suas partes	1,4	1,5	1,3	1,5	-6,9	2,6
Partes e acessórios de máquinas automáticas para processamento de dados	1,4	1,0	1,3	0,9	42,9	-16,4
Compostos heterocíclicos, seus sais e sulfonamidas	1,4	1,4	1,3	1,4	-0,9	7,1
Máquinas automáticas para processamento de dados e suas unidades	1,3	1,2	1,2	1,2	6,0	-12,0
Rolamentos e engrenagens, suas partes e peças	1,2	1,3	1,2	1,3	-4,2	0,7
Total de produtos selecionados	47,9	46,0	45,3	45,7	4,1	9,9
Total do país	105,7	100,5	100,0	100,0	5,1	1,0

Fonte: Funcex, com base em dados da Secex/MDIC.

Nota: Os produtos foram selecionados com base na sua participação nas exportações acumuladas no ano, segundo cada classe.

A classificação de principais produtos de exportação é revisada anualmente pela Secex/MDIC. Os produtos são agregações de itens da NCM-8 dígitos.

Variações negativas assinaladas entre parênteses. - (*) Variações superiores a 1.000%.

COMÉRCIO EXTERIOR BRASILEIRO POR REGIÕES E ESTADOS

COMÉRCIO EXTERIOR BRASILEIRO SEGUNDO REGIÕES E ESTADOS

Região/Estados	Exportação			Importação			Saldo comercial		
	Valor		US\$ milhões FOB Variação Em %	Valor		US\$ milhões FOB Variação Em %	Valor		US\$ milhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011		Jan-Jul 2012	Jan-Jul 2011		Jan-Jul 2012	Jan-Jul 2011	
REGIÃO SUDESTE	75370,6	80172,8	-6,0	69865,2	69833,7	0,0	5505,4	10339,0	-46,8
São Paulo	32498,7	32439,5	0,2	46256,0	46663,9	-0,9	-13757,3	-14224,4	-3,3
Minas Gerais	19228,9	22257,8	-13,6	6814,2	6810,9	0,0	12414,7	15446,9	-19,6
Rio de Janeiro	16520,7	17009,0	-2,9	11707,7	10519,2	11,3	4813,0	6489,8	-25,8
Espírito Santo	7122,3	8466,5	-15,9	5087,3	5839,7	-12,9	2035,1	2626,8	-22,5
REGIÃO SUL	25933,6	25881,9	0,2	27451,6	26828,2	2,3	-1518,0	-946,3	60,4
Rio Grande do Sul	10285,0	11046,4	-6,9	8079,6	8706,4	-7,2	2205,4	2340,1	-5,8
Paraná	10336,7	9724,6	6,3	11052,5	10046,4	10,0	-715,8	-321,8	122,5
Santa Catarina	5311,9	5110,8	3,9	8319,6	8075,4	3,0	-3007,6	-2964,6	1,5
REGIÃO CENTRO OESTE	14848,3	11549,4	28,6	7271,3	6911,1	5,2	7576,9	4638,3	63,4
Mato Grosso	8299,7	6022,5	37,8	771,1	955,3	-19,3	7528,6	5067,2	48,6
Goiás	4081,6	3269,3	24,8	2973,8	3006,8	-1,1	1107,8	262,5	322,0
Mato Grosso do Sul	2338,7	2157,8	8,4	2843,6	2309,9	23,1	-504,9	-152,1	231,9
Distrito Federal	128,3	99,7	28,6	682,8	639,0	6,9	-554,6	-539,3	2,8
REGIÃO NORDESTE	10729,6	10020,9	7,1	14428,9	12267,5	17,6	-3699,3	-2246,5	64,7
Bahia	6220,5	5937,7	4,8	4523,7	4322,5	4,7	1696,8	1615,1	5,1
Maranhão	1751,0	1663,6	5,3	4095,1	2852,9	43,5	-2344,1	-1189,3	97,1
Ceará	704,5	725,1	-2,8	1359,7	1176,2	15,6	-655,3	-451,1	45,3
Alagoas	699,8	821,2	-14,8	247,8	237,9	4,2	452,0	583,2	-22,5
Pernambuco	879,3	511,0	72,1	3505,4	2572,1	36,3	-2626,1	-2061,0	27,4
Rio Grande do Norte	137,5	130,6	5,3	129,3	137,1	-5,6	8,2	-6,4	-227,0
Paraíba	136,7	99,8	36,9	353,4	707,4	-50,0	-216,7	-607,6	-64,3
Piauí	117,5	77,8	51,0	75,0	68,4	9,6	42,5	9,4	352,6
Sergipe	82,7	54,1	52,9	139,3	193,0	-27,8	-56,6	-138,9	-59,3
REGIÃO NORTE	9635,4	10934,4	-11,9	9190,5	8542,4	7,6	444,9	2391,9	-81,4
Pará	7969,5	9517,2	-16,3	836,0	795,0	5,2	7133,5	8722,2	-18,2
Amazonas	517,2	500,2	3,4	7846,0	7400,9	6,0	-7328,7	-6900,6	6,2
Rondônia	486,0	295,8	64,3	379,7	200,3	89,5	106,3	95,5	11,3
Tocantins	361,2	300,2	20,3	50,8	115,3	-56,0	310,4	184,9	67,8
Amapá	286,8	297,2	-3,5	73,1	23,1	216,9	213,7	274,1	-22,0
Acre	6,8	12,9	-47,1	1,4	3,8	-62,9	5,4	9,1	-40,5
Roraima	8,0	10,9	-26,7	3,6	4,1	-13,2	4,4	6,8	-35,0
Não declarados	1699,5	1996,1	-14,9	65,3	74,7	-12,5	1634,2	1921,4	-15,0
TOTAL	138216,9	140555,4	-1,7	128272,8	124457,6	3,1	9944,1	16097,8	-38,2

Nota: Variações negativas assinaladas entre parênteses.

Fonte: Funcex, com base em dados da Secex/MDIC.

COMÉRCIO EXTERIOR BRASILEIRO DE BENS MANUFATURADOS SEGUNDO REGIÕES E ESTADOS SELECIONADOS

COMÉRCIO EXTERIOR BRASILEIRO DE BENS MANUFATURADOS SEGUNDO REGIÕES E ESTADOS

Região/Estados	Exportação			Importação			Saldo comercial		
	Valor		US\$ milhões FOB Variação Em %	Valor		US\$ milhões FOB Variação Em %	Valor		US\$ milhões FOB Variação Em %
	Jan-Jul 2012	Jan-Jul 2011		Jan-Jul 2012	Jan-Jul 2011		Jan-Jul 2012	Jan-Jul 2011	
REGIÃO SUDESTE	32303,2	32849,6	-1,7	58673,7	57692,5	1,7	-26370,5	-24842,8	6,1
São Paulo	24431,4	24345,0	0,4	40760,2	40617,2	0,4	-16328,8	-16272,2	0,3
Minas Gerais	3213,4	3508,6	-8,4	5664,1	5411,0	4,7	-2450,7	-1902,4	28,8
Rio de Janeiro	3646,2	4141,5	-12,0	7865,8	6893,8	14,1	-4219,6	-2752,4	53,3
Espírito Santo	1012,2	854,5	18,5	4383,7	4770,4	-8,1	-3371,5	-3915,9	-13,9
REGIÃO SUL	10844,0	10867,4	-0,2	21301,4	20260,2	5,1	-10457,5	-9392,7	11,3
Rio Grande do Sul	4302,0	4654,1	-7,6	5946,8	6236,4	-4,6	-1644,9	-1582,3	4,0
Paraná	3887,1	3581,4	8,5	8662,4	7920,2	9,4	-4775,3	-4338,8	10,1
Santa Catarina	2654,9	2631,9	0,9	6692,2	6103,5	9,6	-4037,3	-3471,6	16,3
REGIÃO CENTRO OESTE	361,0	507,5	-28,9	4562,5	4528,5	0,8	-4201,5	-4021,0	4,5
REGIÃO NORDESTE	4891,2	4346,7	12,5	12316,2	9995,3	23,2	-7425,0	-5648,6	31,5
Bahia	3123,6	2985,4	4,6	3195,7	3083,5	3,6	-72,1	-98,2	-26,5
Maranhão	429,0	480,6	-10,7	3927,7	2718,6	44,5	-3498,7	-2237,9	56,3
Pernambuco	643,0	269,0	139,0	3252,8	2313,0	40,6	-2609,8	-2044,0	27,7
REGIÃO NORTE	1488,9	1560,3	-4,6	8755,7	7996,3	9,5	-7266,8	-6436,0	12,9
Amazonas	474,4	458,3	3,5	7515,1	7030,4	6,9	-7040,6	-6572,1	7,1
Não declarados	938,0	1043,1	-10,1	50,3	60,3	-16,6	887,6	982,8	-9,7
TOTAL	50826,3	51174,7	-0,7	105660,0	100533,1	5,1	-54833,7	-49358,4	11,1

Nota: Variações negativas assinaladas entre parênteses.

Fonte: Funcex, com base em dados da Secex/MDIC.

Confederação Nacional da Indústria

SBN - Quadra 1 - Bloco C - Edifício Roberto Simonsen
CEP 70.040-903 - Brasília - DF
Fone: (61) 3317 9000
www.cni.org.br