

PERÚ

Ministerio
de Comercio Exterior
y Turismo

Viceministerio de
Comercio Exterior

Rol de la Inversión Privada en el Comercio Exterior

Dirección General de Investigación y Estudios
Sobre Comercio Exterior

Junio, 2017

Contenido

- 1 Indicadores Macroeconómicos de Perú
- 2 Política y Situación Comercial Perú-Mundo
- 3 Exportaciones No Tradicionales e Industriales
- 4 Avances en el Proceso de Reactivación Industrial

Las entradas de Inversión Extranjera Directa han favorecido el desempeño de las Exportaciones

Perú: PBI y Exportaciones

Fuente: SUNAT,BCRP

Perú: IED y Exportaciones

Part. % 2016

Fuente: Proinversión

Perú posee un nivel de IED superior al promedio de la región LAC

Latinoamérica: Inversión Extranjera Directa

(% PBI 2016)

Fuente: Proinversión, UNCTAD

Calificación de Riesgo Soberano

2016

	Moody's	S&P	Fitch
Chile	Aa3	AA-	A+
Perú	A3	BBB+	BBB+
México	A3	BBB+	BBB+
Colombia	Baa2	BBB	BBB
Argentina	B3	B	B
Bolivia	Ba3	BB	BB-
Brasil	Ba2	BB	BB
Costa Rica	Ba2	BB-	BB
Ecuador	B3	B	B
El Salvador	Caa1	CC	CCC
Panamá	Baa2	BBB	BBB
Paraguay	Ba1	BB	BB
Uruguay	Baa2	BBB	BBB-
Venezuela	Caa3	CCC	CCC

Fuente: MEF

Perú es un país atractivo a la IED, registrando una cifra cercana a los US\$ 25 mil millones

Perú: Stock, Entrada y Salida de IED (US\$ Millones)

Fuente: Proinversión

Perú: Stock de IED por países (Part. % 2016)

Fuente: Proinversión

Perú: Segundo país en Competitividad Empresarial y Desempeño Logístico dentro de la Alianza del Pacífico

Eficiencia en la Competitividad Empresarial

Eficiencia en el mercado de bienes (Ránking)	2015	2016	Var Ránking
Singapur	1°	1°	—
Chile	40°	44°	▼
Perú	60°	65°	▼
México	82°	70°	▲
Colombia	108°	100°	▲

6° Pilar del Reporte de Competitividad Global
Fuente: World Economic Forum

- **Pilar de Eficiencia en el mercado de bienes:** Este pilar evalúa la eficiencia para la producción adecuada de bienes y servicios en el mercado local y extranjero, y Perú se posicionó en el 65° lugar, retrocediendo 5 posiciones en el último año.

Índice de Desempeño Logístico (Score):

Alianza del Pacífico

* Índice (1= baja a 5= alta)
Fuente: Banco Mundial

- **Alianza del Pacífico:** Perú ocupó el 3° lugar con mejor desempeño logístico, sobresaliendo Chile ubicado en el 1° lugar.
- En el ránking mundial, Alemania ocupó el 1° lugar; mientras que Perú se encuentra en el 69° de 160 países evaluados.

Contenido

- 1 Indicadores Macroeconómicos de Perú
- 2 Política y Situación Comercial Perú-Mundo
- 3 Exportaciones No Tradicionales e Industriales
- 4 Avances en el Proceso de Reactivación Industrial

Nuestra política de reducción arancelaria nos ha permitido poseer un nivel de apertura similar al de Japón y China

Perú: Política de Reducción Arancelaria
Periodo 1993-2017

Apertura Comercial vs PBI
Periodo 2016

- Nuestra política de reducción sostenida del nivel arancelario, nos ha permitido tener un nivel de apertura comercial similar al de países desarrollados como Japón y China, aunque aún por debajo de Chile.

Es así que ahora contamos con 19 acuerdos comerciales vigentes

Perú-Mundo:Acuerdos Comerciales

Vigentes **Por entrar en vigencia** **En negociación**

Fuente:MINCETUR

En el 2016, las exportaciones se incrementaron en 7,8% impulsadas por los envíos tradicionales

Perú: Balanza Comercial

(US\$ Millones)

	2 015	2 016	Var. %
1. Exportaciones	33 686	36 298 ↑	7,8%
Productos Tradicionales	22 780	25 494 ↑	11,9%
Productos no Tradicionales	10 906	10 803 ↓	-0,9%
2. Importaciones	38 036	36 157 ↓	-4,9%
Bienes de Consumo	8 857	8 669 ↓	-2,1%
Insumos	16 474	15 796 ↓	-4,1%
Bienes de Capital	12 694	11 688 ↓	-7,9%
Otros bienes	11,5	3,8 ↓	-66,7%
3. Saldo Comercial	-4 350,1	140,4 ↓	-103,2%

Fuente: SUNAT/ Elaboración: VMCE

Fuente: SUNAT

Después de 24 meses de caída, las exportaciones alcanzaron su punto de inflexión en marzo 2016. Y se observa crecimiento sostenido desde julio 2016

Exportaciones Totales (Var.% Interanual)

Fuente: SUNAT/ Elaboración: MINCETUR

Contenido

- 1 Indicadores Macroeconómicos de Perú
- 2 Política y Situación Comercial Perú-Mundo
- 3 Exportaciones No Tradicionales e Industriales
- 4 Avances en el Proceso de Reactivación Industrial

No obstante, las exportaciones no tradicionales marcan un punto de inflexión en agosto del 2016 y se recuperan tras 17 meses de caída

Exportaciones No Tradicionales (Var.% Interanual)

Fuente: SUNAT/ Elaboración: MINCETUR

Principalmente por los mayores envíos agropecuarios. Las exportaciones de este sector contribuyeron con 2,7 puntos porcentuales

No Tradicional: Contribución al Crecimiento de las Exportaciones

	2 007	2 008	2 009	2 010	2 011	2 012	2 013	2 014	2 015	2 016
No Tradicional	19,5%	18,2%	-16,9%	24,2%	32,1%	10,0%	-1,2%	5,9%	-7,0%	-0,9%
Agropecuario	5,5%	5,6%	-0,6%	5,9%	8,2%	2,4%	3,1%	7,2%	1,6%	2,7%
Sidero-metalúrgico	1,6%	0,1%	-4,1%	6,0%	2,2%	1,6%	0,0%	-1,4%	-0,5%	-0,1%
Pesquero	1,2%	2,0%	-1,3%	2,1%	5,2%	-0,3%	0,2%	1,1%	-2,0%	-0,2%
Minería no metálica	0,6%	0,1%	-0,3%	1,7%	3,1%	2,3%	0,0%	-0,5%	0,3%	-0,5%
Químico	3,8%	3,5%	-2,5%	6,3%	5,5%	-0,2%	-1,1%	0,1%	-1,0%	-0,6%
Metal mecánico	1,1%	1,6%	0,6%	0,5%	1,1%	0,6%	0,0%	0,4%	-0,5%	-0,8%
Textil	5,0%	4,3%	-6,8%	1,1%	5,6%	1,8%	-2,2%	-1,1%	-4,1%	-1,2%
Otros*	0,8%	0,9%	-1,8%	0,8%	1,1%	1,7%	-1,1%	0,1%	-0,8%	-0,2%

Fuente: SUNAT

- Entre el 2013 y 2016 el sector textil ha restado crecimiento a las exportaciones no tradicionales. Cabe precisar que en el 2015 este sector restó 4 puntos porcentuales al desempeño de los envíos no tradicionales.

Destacando las paltas y arándanos que a su vez, forman parte de nuestro set de productos estrella en el mundo

Perú-Mundo: Principales Productos No Tradicionales (US\$ Millones)

Ránking 2016	Descripción	2014	2015	2016	Crec.% 2015-2016	Participación.% 2016
	Total	11 726	10 906	10 803	↓ -0,9%	100%
1	Uvas frescas	643	709	659	↓ -6,9%	6,1%
2	Espárragos, frescos	385	421	422	↑ 0,0%	3,9%
3	Paltas frescas o secas	300	306	397	↑ 29,5%	3,7%
4	Fosfatos de calcio	314	347	300	↓ -13,6%	2,8%
5	T-shirts de algodón	363	281	273	↓ -2,7%	2,5%
6	Arándanos rojos	30	97	242	↑ 148,8%	2,2%
7	Zinc en bruto, sin alear	207	184	235	↑ 27,4%	2,2%
8	Alcachofas y otros vegetales	195	214	232	↑ 8,5%	2,1%
9	Cacao en grano, entero o partido	153	192	202	↑ 5,0%	1,9%
10	Guayabas, mangos frescos o secos	139	196	200	↑ 2,1%	1,9%
11	Pota fresca	276	197	193	↓ -1,8%	1,8%
12	Nicovita y otros preparados para animales	148	145	180	↑ 24,0%	1,7%
13	Perlas finas, metales y piedras preciosas	23	126	161	↑ 27,9%	1,5%
14	Alambre de cobre refinado	275	207	157	↓ -24,2%	1,5%
15	Camarones y langostinos congelados	163	145	155	↑ 6,9%	1,4%
16	Bananas cavendish valery y otros plátanos	119	145	153	↑ 5,4%	1,4%
17	Camisas de punto, de algodón	203	158	141	↓ -11,2%	1,3%
18	Mandarinas y otras variedades	111	113	135	↑ 20,0%	1,3%
19	Pota en conserva	229	158	128	↓ -19,1%	1,2%
20	Placas, láminas, hojas y tiras de plástico	180	146	122	↓ -16,9%	1,1%

Fuente: SUNAT

Perú: Principales Productos Estrella a nivel Mundial

Ranking a nivel mundial 2016

* Mandarinas y Potas se sitúan en la misma posición (7)

Fuente: Trade Map

Particularmente, el arándano, fue el producto con mayor dinamismo exportador

Exportaciones No tradicionales: Productos más Dinámicos

Ránking 2016	Descripción	2012	2013	2014	2015	2016	Crec % Promedio 2012-2016	Participación de las Exportaciones de Perú en el Mundo 2016 (%)	Posición de Perú en las exportaciones mundiales 2016
	Total	11 206	11 076	11 726	10 906	10 803	↓ -0,9%		
1	Arándanos rojos	0	17	30	97	242	↑ 377%	10,4%	3
2	Quinua	31	80	197	145	104	↑ 35%	40,4%	1
3	Paltas frescas o secas	136	184	300	306	397	↑ 31%	9,0%	3
4	Cacao en grano, entero o partido	69	84	153	192	202	↑ 31%	1,8%	10
5	Manteca, grasa y aceite de cacao	22	35	49	43	55	↑ 26%	1,0%	16
6	Frutos comestibles congelados	51	58	75	115	107	↑ 20%	4,6%	5
7	Artículos de joyería y sus partes	35	35	42	52	71	↑ 19%	0,1%	35
8	Bananas cavendish valery y otras bananas	83	89	119	145	153	↑ 16%	1,4%	17
9	Uvas frescas	366	443	643	709	659	↑ 16%	8,2%	6
10	Mandarinas y otras variedades	78	89	111	113	135	↑ 15%	3,1%	7
11	Mangos y guayabas	118	133	139	196	200	↑ 14%	8,5%	4
12	Camarones y langostinos congelados	92	129	163	145	155	↑ 14%	1,0%	14
13	Nicovita y otros preparados para animales	118	117	148	145	180	↑ 11%	1,3%	17
14	Barras de hierro o acero sin alear	57	70	82	81	85	↑ 10%	1,0%	23
15	Placas y baldosas de cerámica	69	99	96	112	102	↑ 10%	0,8%	13
16	Zinc en bruto, sin alear	173	181	207	184	235	↑ 8%	9,9%	2
17	Cebollas y chalotes, frescos o refrigerados	54	63	66	63	71	↑ 7%	2,3%	10
18	Legumbres, hortalizas en conservas	51	51	69	66	65	↑ 7%	4,8%	8
19	Madera, incl, frisos para parqués	57	60	65	71	73	↑ 6%	2,9%	8
20	Lacas colorantes	46	32	42	42	59	↑ 6%	23,9%	1

Fuente: SUNAT/ Trade Map

El número de empresas no tradicionales se ha ido reduciendo desde el 2014, en especial las del sector textil

Perú: Evolución de Empresas Exportadoras XNT

Fuente: SUNAT

Perú: N° de Empleos Generados por las Exportaciones

*Los que surgen de las compras de bienes y servicios de los empleados directos e indirectos.

Fuente: MINTRA

No Tradicional: Tenemos potencial para expandir nuestros productos a nuevos mercados

Productos y Mercados para Expandir nuestra Oferta Exportable

N°	Producto con Potencial Exportador	Perú-Mundo	Mundo-Mundo		Perú-Mundo	
		Perú: US\$ Millones 2016	Demanda Mundial (US\$ Millones)	Mundo: Principales Compradores	Principales Exportador Mundiales US\$ Millones 2016	Principales Destinos Perú-Mundo US\$ Millones 2016
1	Bananas	153	13 133	EE.UU (19%), Bélgica (9%) y Rusia (8%)	Ecuador (2 657), Guatemala (1 141), Costa Rica (994)	Países Bajos (52), EE.UU (46) y Alemania (21)
2	Cacao en grano	201	10 441	Países Bajos (26%), EE.UU (13%) y Alemania (10%)	Costa de Marfil (3 910), Ghana (264) y Nigeria (795)	Países Bajos (67), Bélgica (42), Canadá (18)
3	Uvas	659	8 727	EE.UU (19%), Países Bajos (9%) y Alemania (8%)	Chile (1 049), EE.UU (917) y China (664)	EE.UU (249), Países Bajos (72) y Hong Kong (63)
4	Paltas	397	4 928	EE.UU (44%), Países Bajos (12%) y Francia (8%)	México (2 051), Países Bajos (608) y Perú (397)	Países Bajos (163), España (78) y EE.UU (75)
5	Mandarinas	136	4 519	Rusia (13,3%), Alemania (9,4%) y Francia (9,2%)	España (1 399), China (916), Turquía (322)	EE.UU (54), Reino Unido (34) y Países Bajos (17)
6	Cebollas	71	3 211	EE.UU (14%), Reino Unido (7%) y Malasia (5%)	Países Bajos (493), China (457) y México (420)	EE.UU (48), Colombia (10) y España (7)
7	Alcachofas	232	2 782	EE.UU (20%), Japón (12%) y Alemania (9%)	China (1 352), Perú (232), Países Bajos (169)	EE.UU (121), España (72) y Francia (8)
8	Mangos	200	2 505	EE.UU (23%), Países Bajos (11%) y Alemania (7%)	México (402), Países Bajos (285), India (203)	Países Bajos (56), EE.UU (56) y Reino Unido (18)
10	Arándanos rojos	242	2 507	EE.UU (39%), Reino Unido (14%) y Países Bajos (8%)	Chile (677), España (285) y Perú (242)	EE.UU (131), Países Bajos (56) y Reino Unido (34)

Fuente: SUNAT/ Trade Map

No Tradicional: Tenemos potencial para expandir nuestros productos a nuevos mercados

Productos y Mercados para Expandir nuestra Oferta Exportable

		Perú-Mundo	Mundo-Mundo			Perú-Mundo
N°	Producto con Potencial Exportador	Perú: US\$ Millones 2016	Demanda Mundial (US\$ Millones)	Mundo: Principales Compradores	Principales Exportador Mundiales US\$ Millones 2016	Principales Destinos Perú-Mundo US\$ Millones 2016
11	Fosfatos de calcio	300	1 525	India (35%), Brasil (9%) y EE.UU (8%)	Marruecos (756), Jordania (358), Perú (300)	EE.UU (108), Brasil (78) y India (66)
12	Espárragos frescos	422	1 476	EE.UU (48%), Alemania (7%) y Canadá (5%)	Perú (422), México (381) y EE.UU (144)	EE.UU (267), Reino Unido (47) y Países Bajos (41)
13	Páprika	77	986	EE-UU (15%), Tailandia (13%) y Malasia (10%)	India (497), China (157), Perú (77)	EE.UU (29), Mexico (25) y España (20)
14	Potas y calamares	128	426	Corea del Sur (23%) , EE.UU (10%) y Japón (9%)	China (550), Perú (128) y España (41)	Corea del Sur (58), China (14) y Japón (13)
15	Calaminas de Zinc	41	318	España (21%), Perú (13%), y Países Bajos (10%)	España (67), Perú (40,9), EE.UU (24,3)	Francia (18), Bélgica (4) y Guatemala (3)
17	Nueces del Brasil	40	308	EE.UU (22%), Alemania (19%) y Reino Unido (18%)	Perú (59), India (42), EEUU (41)	EE.UU (25), Australia (2) y Nueva Zelanda (1,9)
18	Espárragos en conserva	119	313	España (37%), Francia (20%) y Alemania (14)	China (139), Perú (119) y Países Bajos (19)	España (42), Francia (35) y EE.UU (18)
19	Lacas (Pinturas)	59	242	Bélgica (7%), México (7%) y Corea del Sur (6%)	Perú (59), India (42), EEUU (41)	Dinamarca (12), Brasil (10) y EE.UU (6)
20	Quinua	104	274	EE.UU (35%), Canadá (12%) y Francia (7%)	Perú (104), Bolivia (81), EE.UU (20)	EE.UU (35), Países Bajos (11) y Canadá (8)

Fuente: SUNAT/ Trade Map

Exportaciones industriales afectadas por la caída del sector textil y confecciones

Exportaciones Totales
(Part. % del sector industrial*, 2016)

Fuente: SUNAT

- Las **exportaciones industriales** pasaron de representar el **33,8%** de las exportaciones totales en el 2010 a **28,2% en el 2016**.
- El número de **empresas industriales** pasó de 5 326 en el 2010 a 5 043 empresas en el 2016.
- El número de **partidas industriales** pasó de 3 303 en el 2010 a 3 347 partidas en el 2016.
- Los **sectores más dinámicos** en el **2010 y 2016** son: **minería no metálica** (Var 155%), **químico** (9%), y **sidero metalúrgico** (13%).

Evolución de las Exportaciones Industriales (*)
(US\$ Millones)

Fuente: SUNAT

**Exportaciones Industriales: Se incluyen los sectores químico, minería no metálica, textil, sidero-metalúrgico, metal-mecánico, partidas en conserva de los sectores pesquero y agropecuario no tradicional. Harina y aceite de pescado (pesquero tradicional), partidas del sector agrícola industrial como azúcar y café tostado. Derivados de petróleo y gas natural, excepto petróleo crudo.*

Y se destinan principalmente a los Estados Unidos (21% del total), seguido de China (16%) y UE (15%).

Principales destinos de las exportaciones Industriales*
(Part. %, 2016)

Fuente: SUNAT

Sector industrial*: Principales Mercados de Destino
(US\$ Millones 2010 y 2016)

Fuente: SUNAT

**Exportaciones Industriales: Se incluyen los sectores químico, minería no metálica, textil, sidero-metalúrgico, metal-mecánico, partidas en conserva de los sectores pesquero y agropecuario no tradicional. Harina y aceite de pescado (pesquero tradicional), partidas del sector agrícola industrial como azúcar y café tostado. Derivados de petróleo y gas natural, excepto petróleo crudo.*

Contenido

- 1 Indicadores Macroeconómicos de Perú
- 2 Política y Situación Comercial Perú-Mundo
- 3 Exportaciones No Tradicionales e Industriales
- 4 Avances en el Proceso de Reactivación Industrial

PENX 2015 - 2025

Oferta Exportable

- Investigación e innovación para la exportación orientada a mantener una posición competitiva en el mercado global.
- Gestión de la calidad y de estándares internacionales de la oferta exportable, Implementación de instrumentos de asistencia técnica y perfeccionamiento de gestión asociativa.

Mercados Internacionales

- Promoción de inversión Pública y privada para el desarrollo de oferta exportable de bienes y servicios.
- Inserción en Cadenas Globales de Valor y Desarrollo de inteligencia comercial
- Consolidación de la presencia y promoción comercial del Perú en el exterior.

Facilitación del Comercio

- Implementación de la red de plataformas logísticas para el comercio exterior, VUCE 2.0.
- Consolidación del Callao como Hub logístico regional y Seguridad de la cadena logística.
- Fortalecimiento del régimen de Zonas Económicas Especiales y Optimización de los procesos aduaneros.

Cultura Exportadora

- Asistencia descentralizada al exportador.
- Sistema de atención y orientación al usuario de comercio exterior.
- Fortalecimiento de las competencias en comercio exterior en el sector público, educativo.

Avances en el PENX 2003 – 2015 y metas para el PENX 2015 - 2025

PENX 2003 - 2015

Metas al PENX 2025

Variables	Objetivo Estratégico	Indicador
Competitividad	Mejorar la competitividad del sector exportador	Posición en el ranking Doing Business
Exportaciones no tradicionales	Incrementar de manera sostenible y diversificada las exportaciones no tradicionales	<ul style="list-style-type: none"> * Exportaciones totales de bienes * Estructura y evolución de las exportaciones no tradicionales * Número de destinos de las exportaciones no tradicionales
Internacionalización	Promover la internacionalización de las empresas peruanas	<ul style="list-style-type: none"> * Número de empresas peruanas internacionalizadas * Monto de la inversión peruana en el extranjero * Número de franquicias peruanas operando en el exterior
Hub regional	Desarrollar y posicionar al Perú como una plataforma de exportación regional: productiva, logística y de servicios	<ul style="list-style-type: none"> * Posición en el ranking Logistics Performance Index * Nivel de crecimiento porcentual en infraestructura Optimización de trámites * Número de empresas articuladas a cadenas de valor global

Actualmente poseemos 36 oficinas comerciales en todo el mundo

Fuente: MINCETUR

Internacionalización: Casi 5 000 empresas que venden sólo al mercado local tienen potencial para ser exportadoras

Fuente: SUNAT 2015. Elaboración: MINCETUR

PERÚ

Ministerio
de Comercio Exterior
y Turismo

Viceministerio de
Comercio Exterior

Rol de la Inversión Privada en el Comercio Exterior

Dirección General de Investigación y Estudios
Sobre Comercio Exterior

Junio, 2017