

PLAN DE DESARROLLO DE MERCADO (PDM)

Seminario Miércoles del Exportador – PromPerú

Patricia Suárez Ayala
dsuarez@mincetur.gob.pe

09 de agosto de 2017

Lima, Perú

PERÚ

Ministerio
de Comercio Exterior
y Turismo

Viceministerio
de Comercio Exterior

**PENX
2025**

PILARES

Plan Estratégico Nacional Exportador - PENX 2025

PDM

**PLAN DE DESARROLLO DE
MERCADO**

“Coordinar las estrategias del sector para el desarrollo de mercados”

PDM

Plan de Desarrollo de Mercados

Fortalece la institucionalidad al ser un repositorio de actividades de corto, mediano y largo plazo

Contribuye a una mejor planificación del POI

Es una herramienta de gestión que permite la continuidad de la política pública

Está correctamente alineado con la estrategia sectorial

Planes de Desarrollo de Mercados (PDM)

PERÚ

Ministerio de Comercio Exterior y Turismo

Viceministerio de Comercio Exterior

PLAN DE DESARROLLO DE MERCADO

PERÚ

Ministerio
de Comercio Exterior
y Turismo

Viceministerio
de Comercio Exterior

Información de mercado
relacionado con el Sector
Comercio Exterior

Coordinar las actividades
del Sector para el
desarrollo de mercados
internacionales

Promover el
aprovechamiento de las
oportunidades comerciales
identificadas

1. INFORMACION
GENERAL

2. INDICADORES
MACROECONÓMICOS

3. CULTURA DE
NEGOCIO

4. INTERCAMBIO
COMERCIAL

5. ACUERDO
COMERCIAL Y
REGULACIONES

6. DISTRIBUCIÓN Y
TRANSPORTE DE
MERCADERÍA

7. CANALES DE
COMERCIALIZACIÓN

8. TENDENCIAS Y
CARACTERÍSTICAS DEL
MERCADO

9. OPORTUNIDADES
COMERCIALES

10. PRIORIZACIÓN DE
PRODUCTOS

11. PLAN DE ACCIÓN

12. FERIAS

13. FUENTES DE
INFORMACIÓN

PDM

**PERFILES Y OPORTUNIDADES
DE PRODUCTOS**

ESTRUCTURA DE LOS PERFILES DE PRODUCTOS PRIORIZADOS

PERÚ

Ministerio
de Comercio Exterior
y Turismo

Viceministerio
de Comercio Exterior

1. MERCADO

- | | |
|---|--|
| <ul style="list-style-type: none">• 1.1 Tamaño del mercado• Producción Local• Exportaciones• Importaciones• Importaciones desde Perú | <ul style="list-style-type: none">• 1.2 Características generales• Uso y formas de consumo• Descripción del producto• Auditoría de tiendas• Análisis de la competencia• Regiones y/o sectores de mayor consumo |
| <ul style="list-style-type: none">• 1.3 Perfil, tendencias del consumidor | <ul style="list-style-type: none">• 1.4 Ventajas del producto peruano |

2. CONDICIONES DE ACCESO

- 2.1 Aranceles
- 2.2 Normas de origen y pruebas de origen
- 2.3 Requisitos específicos de los importadores
- 2.4 Barreras y normas

3. CANALES DE DISTRIBUCIÓN Y COMERCIALIZACIÓN

4. INFORMACIÓN ADICIONAL

- | | |
|--|---|
| <ul style="list-style-type: none">• 4.1 Datos de contacto de importadores• 4.3 Ferias comerciales | <ul style="list-style-type: none">• 4.2 Oficinas y/o gremios• 4.3 Links de interés |
|--|---|

5. BIBLIOGRAFÍA

OBJETIVO

Conocer los principales productos identificados con potencial de ingreso a los distintos mercados

“Los PDMs contarán con un promedio de 10 perfiles entre los cuales se incluirá como mínimo un perfil del sector servicios”

- 37 Alimentos y bebidas
- 9 manufactura
- 3 servicios
- 2 textil

51
oportunidades para
NORTE
AMÉRICA

20
Oportunidades para
EUROPA

- 17 Alimentos y bebidas
- 3 textil

20
oportunidades para
ASIA

- 18 Alimentos y bebidas
- 2 textil

- 5 Alimentos y bebidas
- 4 manufacturas
- 2 servicios

11
oportunidades para
CENTRO
AMÉRICA

- 6 textil
- 12 Alimentos y bebidas
- 16 manufactura
- 6 servicios

40
oportunidades para
AMÉRICA
DEL SUR

142
Oportunidades
Comerciales

NORTEAMÉRICA

PDM

Perfiles de productos

Oportunidades Comerciales

- Maca procesada, cafés especiales, cereales andinos, snacks de fruta deshidratada, aceite de sacha inchi, chocolates finos, productos de mar (anchoveta y pota) y pisco
- Preparaciones de perfumería o cosmético, preparaciones de belleza, maquillaje y cuidado de la piel
- Preparaciones orgánicas tensoactivas
- Prendas de algodón pima para bebés, prendas de alpaca y textiles utilitarios
- Artículos de joyería y bisutería
- Recubrimientos de piedra y madera
- Turismo dental

- Arándano, pimiento capsicum, granada, mandarina y quinua.
- Maca (deshidratada y gelatinizada en polvo)
- Mango (deshidratado, puré, pulpa y congelado)
- Banana (pure, deshidratado, polvo y congelado)
- Ají (polvo, extracto, salsa)
- Perico (refrigerado, congelado, entero y filete)
- Pota y calamar, y vieiras
- Baby food
- Cápsulas de café, infusiones y cacao
- Yacón
- Frijol panamitos
- Jaleas y mermeladas
- Equipos de procesamiento de panadería y baldosas de cerámicas barnizadas

- Aceituna fresca y preparada
- Aguaymanto fresco y procesado
- Aceite y snacks de sacha inchi
- Maca procesada
- Paiche
- Pisco
- Mármol y travertinos
- Aceites esenciales
- Artesanía

- Arándano, frambuesa, plátano, mango, nuez de brasil, granada, granadilla, chirimoya, cacao en grano y en polvo, productos orgánicos frescos y procesados, productos naturales para la salud, tilapia, camarones y langostinos, flores y capullos
- Prendas de alpaca, prendas de algodón para bebés y niños, artículos de joyería y bisutería, artículos del hogar y regalos, artesanías, materiales de construcción, insumos e ingredientes cosméticos y productos de belleza
- Franquicias

- Ajos frescos
- Anchoveta
- Botas y botines de cuero
- Conchas de abanico
- Harina de maca
- Maquinaria para la industria de la minería
- Pisco
- Perforadoras autopropulsadas
- Pota
- Uvas frescas

- Alimentos gourmet, pisco, harina de maca, aceite de palma, quinua y chía, papas, arándanos.
- Cerveza, condimentos y especias, uña de gato y orquídea
- Pisos de madera
- Servicios de diseñadores peruanos

SUDAMÉRICA Y CENTROAMÉRICA

PDM	Perfiles de productos	Oportunidades Comerciales
	<ul style="list-style-type: none"> Anchoveta en conserva y uva; camisones y pijamas de algodón, prendas de vestir de algodón para bebé y t-shirts de algodón; barras de hierro o acero, láminas flexibles y vajillas de plástico; franquicias gastronómicas y servicios a la minería. 	<ul style="list-style-type: none"> Aceite de oliva, nuez de Brasil, pulpo congelado, tilapia fresca y congelada; pantalones de fibras sintéticas y de algodón para hombres o niños, y mujeres o niñas, camisas de punto para hombres o niños y cárdigan de algodón; envases de papel y cartón.
	<ul style="list-style-type: none"> Ajo y cebolla, maca hidrolizada, mandarina, zanahoria y beterraga; anchoveta en conserva y filete de trucha congelada; chompas de alpaca para mujer, t-shirts de algodón para hombre y prendas de algodón para bebé; y software. 	<ul style="list-style-type: none"> Espárrago, granada, harina de maca, quinua y uva; bombas sumergibles, productos encartuchados, válvulas, conductores y alambre, cosméticos y productos de belleza y cámara hiperbárica.
	<ul style="list-style-type: none"> Cacao y derivados de chocolate, café tostado; prendas de bebés y niños, ropa industrial y de seguridad, vajillas de plástico, y materiales y acabados para construcción; servicios de ingeniería y diseño, software y aplicaciones móviles. 	<ul style="list-style-type: none"> Harina de lúcuma, harina de maca, harina de maqui, piña fresca y congelada, y quinua; bolas de molienda, repuestos para maquinaria y/o equipos mineros, ácido sulfúrico, explosivos ANFO, envases y embalajes de plástico, insumo médicos descartables y medicamentos genéricos; call center, editoriales y marketing digital.
	<ul style="list-style-type: none"> Frutas frescas (uva, sandía y chirimoya), pisco, productos industrializados (aceite de oliva, ají); ropa de algodón de bebés, niños y adultos; proveeduría a la minería, envases y embalajes, y materiales y acabados para construcción; y servicios a la minería, ingeniería, editoriales y gráficos. 	<ul style="list-style-type: none"> En elaboración
	<ul style="list-style-type: none"> Condimentos, alimentos para animales, pescado congelado; envases y embalajes, fundiciones a la minería, láminas plásticas; t-shirts de algodón, y prendas de algodón para bebé. 	<ul style="list-style-type: none"> Langostinos Chocolate
	<ul style="list-style-type: none"> Anchoveta, conservas de salsas especiales, frijol de palo, granos andinos, pota en anillas y pisco, t-shirts y camisas de algodón, ropa de algodón para bebé y franquicias gastronómicas. 	<ul style="list-style-type: none"> Aceite de sacha inchi, aceituna de botija, granos andinos, maca, snacks peruanos (papas nativas y cancha), alimentos orgánicos (granos andinos y maca), ropa de cama, piso de madera, envases, joyería de plata y oro, software y franquicias.

EUROPA

PDM	Perfiles de productos	Oportunidades Comerciales
	<ul style="list-style-type: none"> Alcachofa, frutos del bosque, conchas de abanico, conservas de anchoa, frutas deshidratadas, granada, pota fdtv, quinua Ropa de bebé Videojuegos 	<ul style="list-style-type: none"> Palta Conservas y semiconservas de anchoa y pota
	<ul style="list-style-type: none"> Aceite de oliva, café y cacao, frutas (mango, palta, granada y uva), quinua y maca, vegetales (espárragos y alcachofas) Productos textiles y de madera 	<ul style="list-style-type: none"> Camote Pulpas de frutas (maracuyá)
	<ul style="list-style-type: none"> Uva, arándano y granada, maca y quinua Artículos de joyería y bisutería y pisos de madera Textiles y confecciones Franquicias gastronómicas “Como establecer una empresa distribuidora de alimentos”, “Como establecer una empresa de tecnología e información”, “Como establecer una empresa” y “Compras gubernamentales” 	<ul style="list-style-type: none"> Productos de madera Joyería y bisutería
	<ul style="list-style-type: none"> Jengibre Granos andinos Aguaymanto Pota Cacao 	<ul style="list-style-type: none"> Frutas tropicales/exóticas, espárrago, granos andinos (quinua y kiwicha), pescados y mariscos, chocolates, alimentos orgánicos (frutas tropicales, hortalizas y granos andinos), prendas de vestir y confecciones de algodón, y de alpaca

ASIA Y OCEANÍA

PDM	Perfiles de productos	Oportunidades Comerciales
	 <ul style="list-style-type: none"> • Anchoveta • Espárrago • Mango • Palta • Pota • Productos andinos 	<ul style="list-style-type: none"> • Plátano • Camu camu • Erizo • Huevera de pez volador • Maca • Mango (congelado y fresco) • Uña de gato • Uva • Confecciones de alpaca • Software
	<ul style="list-style-type: none"> • Arándanos • Café especial • Grano andino • Langostino entero • Maca • Mango fresco y congelado • Pota 	<ul style="list-style-type: none"> • Harina de granos tostados (mixtos para batido) • Frutas congeladas (mango, fresa y palta)

MEDIO ORIENTE Y ÁFRICA

PDM	Perfiles de productos	Oportunidades Comerciales
-----	-----------------------	---------------------------

- Café
- Espárrago y alcachofa
- Pota y calamar
- Productos naturales

- Amaranto
- Maca
- Procesados de calamar
- Quinoa y derivados

- Quinoa
- Arándanos*
- Amaranto*
- Mármol travertino*
- Alambre de acero*
- Pisos de madera*
- Franquicias gastronómicas*
- Maca*
- Sacha inchi*
- Vieira*

- Granadilla*
- Granada*
- Hilados y tejidos de algodón*
- Pota y langostino*
- Franquicias*

PDM

PLAN DE ACCIÓN

PLAN DE ACCIÓN

PERÚ

Ministerio
de Comercio Exterior
y Turismo

Viceministerio
de Comercio Exterior

N°	PILARES	LÍNEAS DE ACCIÓN	PROYECTO	ACTIVIDADES	METAS				MONITOREO
					Inmediato al 2017	Corto Plazo al 2019	Mediano Plazo al 2021	Largo Plazo al 2025	

PENX 2025

DESARROLLADO SEGÚN ACTIVIDADES
ESTRATÉGICAS POR PAÍS

INSTITUCIONES
VINCULADAS

PDM Brasil

PERÚ

Ministerio
de Comercio Exterior
y Turismo

Viceministerio
de Comercio Exterior

Contenido

- INFORMACIÓN GENERAL Y ESTADÍSTICAS
- REQUERIMIENTOS, ACUERDOS COMERCIALES Y CULTURA DE NEGOCIO
- LOGÍSTICA
- ANÁLISIS COMERCIAL
- OPORTUNIDADES COMERCIALES
- PRODUCTOS PRIORIZADOS
- PLAN DE ACCIÓN

Brasil

206,1 millones de habitantes

PBI (ppp) en US\$ miles de millones: 3 141,34

Moneda oficial: Real brasileño (R\$)

PBI per cápita (ppp) en US\$: 15 241,73

Fuente: Fondo Monetario Internacional, World Economic Outlook Database, abril 2017

Comercio Exterior Perú - Brasil (US\$ Millones)

Fuente: SUNAT/Elaboración: VMCE

Exportaciones No Tradicionales hacia Brasil (US\$ Millones)

*○ Var% respecto al periodo anterior

Fuente: SUNAT/Elaboración: VMCE

INFORMACIÓN GENERAL Y ESTADÍSTICAS
Al año 2016

Capital Brasilia

Principales países proveedores

17,5%

17,0%

6,6%

6,6%

4,0%

Minería no metálica

23%

Químico

22%

Agropecuario

18%

0,9%

Brasil

REQUERIMIENTOS, ACUERDOS COMERCIALES Y CULTURA DE NEGOCIO

Acuerdos en vigencia con países y/o grupos de países

- | | |
|--|---|
| 1. Mercosur | Meridional (SACU) |
| 2. Mercosur - México | 10. Brasil - Suriname |
| 3. Mercosur - Israel | 11. Brasil – México |
| 4. Mercosur - Bolivia | |
| 5. Mercosur – Chile | 12. Brasil - Guyana, Saint
Kitts y Nevis |
| 6. Mercosur – Colombia,
Ecuador y Venezuela | 13. Brasil - Argentina |
| 7. Mercosur - Cuba | 14. Brasil - Uruguay |
| 8. Mercosur - India | 15. Brasil - Venezuela |
| 9. Mercosur - Unión
Aduanera del África | |

En negociación con países y/o grupos de países

1. Mercosur – Unión Europea
2. Acuerdo de Comercio Preferencial
Mercosur – India

Acuerdos suscritos con países y/o grupos de países

1. Acuerdo de Profundización Económico
comercial Brasil - Perú
2. Palestina
3. Egipto

Fuente: Ministerio de Desarrollo, Industria y Comercio Exterior

El empresario brasileño valora el factor humano en las relaciones de negocios; en consecuencia, el éxito comercial depende en gran medida de los contactos que tenga y la calidad de la relación que mantiene con ellos.

El empresario brasileño no suele ser puntual, ya que los horarios son bastante flexibles; de todas formas llegar a tiempo es la mejor decisión.

El empresario brasileño prestan especial atención a la jerarquización durante las negociaciones.

- [Gravámenes a las importaciones](#)
- [Licencias de importación](#)
- [Declaración de importaciones](#)
- Regulaciones técnicas
- Regulaciones ambientales
- [Medidas sanitarias fitosanitarias](#)
- Etiquetado
- Derecho de propiedad intelectual
- [Proceso de despacho de importaciones](#)

Brasil

Logistics Performance Index – LPI
puesto 55 de 160 países

PUERTO ORIGEN	PUERTO DESTINO	NAVIERA	FREC.	T/T	AGENTE	PÁGINA WEB
CLL	SANTOS	HAPPAG LLOYD	Semanal	20 días	HAPPAG LLOYD	www.hapag-lloyd.com
		HAMBURG SUD	Semanal	20 días	HAMBURD SUD PERU	www.hamburgsud.com
		CSAV	Semanal	26 días	CONSORCIO NAVIERO PERUANO	www.cnpsa.com
CLL	MANAOS	KUEHNE + NAGEL	Semanal	23 días	KUEHNE + NAGEL SA	www.kn-portal.com
CLL	ITAPOA	HAMBURG SUD	Semanal	40 días	COSMOS	www.cosmos.com.pe

LÍNEA AÉREA	TIPO DE OPERAC.	SERVICIOS	FREC.	FREC. SEMANAL	AGENTE	PÁGINA WEB
LATAM CARGO	AÉREO	Servicio de transporte regular o chárter entre el Aeropuerto Internacional Jorge Chávez y el Aeropuerto Internacional de Guarulhos	Diario	25 días	HAPPAG LLOYD	www.latamcargo.com
AVIANCA CARGO	AÉREO		Diario	17 días	HAMBURD SUD PERU	www.avianca.com/es-co/nuestra-compania/servicios/avianca-cargo.aspx
DHL AIR FORWARD	AÉREO		Diario	18 días	IAN TAYLOR & CO.	www.dhl.com.br/pt/logistica/transporte_por_frete/frete_aereo.html

EMPRESA DE TRANSPORTE TERRESTRE	RUC	TELÉFONO	CONTACTO
ADUANAS LOGÍSTICAS INTEGRAL S.A.C.	20510536721	(01) 5751460 (1) 5751462	Prudencio Aranda Vidal
BUENAVISTA S.A.C. AGENCIA DE ADUANA	20503835984	(01) 4645266	Mario Flores Valare
INTERNATIONAL CUSTOMS CORPORATION S.A.C.	20512943277	(01) 4652525	Oscar Rodriguez Díaz

LOGÍSTICA

Alimentos y bebidas

ANÁLISIS COMERCIAL

Canales de distribución

- Importadores/mayoristas (Mercados municipales, CEAGESP y CEASA)
- Cadenas de Autoservicios / Supermercados
- Tiendas de conveniencia
- Tiendas especializadas

Principales grupos

- [ABRACEN](#)
- [CEAGESP](#)
- Zona Cerealista
- Grupo Pão de Açúcar
- Grupo Carrefour
- Grupo Muffato
- Supermercados BH
- Emporio Santa Luzia

Volumen de ventas

-
 US\$ 52 596 millones en gasto de alimentación
-
 TCP anual de 67 % entre el año 2010 al 2014.
-
 8.5 % - expectativa de crecimiento anual

Segmento de mercado

-
 48% - Sureste de Brasil
-
 24% - Noreste de Brasil
-
 16% - Norte de Brasil
-
 07 % - Sur de Brasil
-
 05 % - Centro oeste de Brasil

Brasil

Alimentos orgánicos

ANÁLISIS COMERCIAL

Canales de distribución

Minoristas:

- Tiendas especializadas
- Supermercados

Fabricantes / comercializadoras:

- Agroindustrias / Procesadores

Principales grupos

- [Mundo Verde](#)
- [Grupo Pão de Açúcar](#)
- Via Verde
- Jasmine
- Mae Terra
- Vital Natus

Volumen de ventas

US\$ 617.86 millones en consumo de alimentos orgánicos.

TCP anual de 98 % entre el año 2010 al 2014 superior a la TCP del sector alimentos y bebidas (67%)

Segmento de mercado

80 % supermercados

20 % otros minoristas y fabricantes

Los principales mercados de consumo se posicionan en la región sudeste y sur, sobresaliendo Sao Paulo.

Brasil

Prendas de vestir y confecciones

ANÁLISIS COMERCIAL

Canales de distribución

- Importadores y/o distribuidores
- Tiendas multimarca
- Tiendas propias
- Tiendas departamentales
- Tiendas especializadas
- Polos comerciales

Principales grupos

- [ABRASCE](#) (centros comerciales)
- Polos comerciales
- Devanlay Ventures do Brasil, Importacao, Expor.
- Columbia Trading S.A.
- C&A Modas Ltda.
- Lojas Riachuelo S.A.
- [Zara Brasil Ltda.](#)

Volumen de ventas

US\$ 46.63 mil millones en ventas de prendas de vestir

4.6% de incremento del sector desde el 2013.

Segmento de mercado – Demanda por consumidor

31 millones de habitantes

corresponden al segmento A y B.

113 millones de habitantes

pertenecen al segmento C.

Brasil

Uva

Formas de presentación

OPORTUNIDADES COMERCIALES

Estadística

- Los principales proveedores de uvas de mesa de Brasil son Chile, Perú y Argentina.
- Brasil posee un área de cultivo de 81 mil hectáreas de uva; sin embargo, su nivel de importaciones se incrementa periódicamente.

Tendencias del mercado

- La región del sudeste continuará siendo el principal demandante y productor de uva de mesa, sobre todo Sao Paulo, después se ubican Minas Gerais, Rio de Janeiro y Espirito Santo.
- La uva de mesa se encuentra entre las quince frutas más vendidas en el CEAGESP; se prevé, que este comportamiento continúe (ver link: goo.gl/8p3eB5).
- Se espera que el 2017 la producción de uva de mesa brasileña obtenga un valor de R\$ 4 mil millones, después de una caída entre el 2016 (R\$ 3.2 mil millones) y 2015 (R\$ 3.9 mil millones).

Formas de consumo y usos

- Compra de uvas frescas por kg y en bandejas de 500 g y en menor cantidad el de 250 g.
- *Algunos la consumen como Snacks* de frutas en bolsas pequeñas.
- Esta fruta se consume principal en fresco, aunque la oferta de uvas deshidratadas (pasas) se ha incrementado.

Factores competitivos

- Considerado un superfood.
- Los principales importadores del CEAGESP aseveran que la uva peruana es la mejor en relación a la calidad y durabilidad.
- Perú superó las exportaciones de uva de Argentina destinadas a Brasil desde el 2014.
- La mayor cosecha de uva en Brasil comprende los meses de noviembre a marzo; no obstante, la calidad es inferior (menor grados brix - °Bx que la peruana) y la producción local no se da abasto.

Brasil

Quinoa

Formas de presentación

OPORTUNIDADES COMERCIALES

Estadística

- Los principales proveedores de quinoa de Brasil son Perú y Bolivia.
- El mercado de quinoa hasta el 2012 era dominado por Bolivia.

Tendencias del mercado

- La preocupación por la alimentación y salud en Brasil (79%) en promedio es superior a la media de Reino Unido (55%) y Estados Unidos (66%)*.
- Cada vez la quinoa es más empleada en la fabricación de productos con mayor valor agregado, como bebidas, pasta, mix de cereales, galletas, barras energéticas, snacks, entre otros.

Formas de consumo y usos

- La quinoa se presenta como cereal en bolsas de 250 g y 500 g.
- Los productos solo a base de quinoa son preferentemente la orgánica.
- La quinoa convencional se usa principalmente cuando es un insumo que forma parte de un mix de ingredientes.

Factores competitivos

- Considerado un superfood.
- La quinoa peruana presenta una calidad superior en tamaño, color y limpieza a la que se produce en Brasil.
- En los próximos años el Perú seguirá consolidándose como el principal proveedor de quinoa en Brasil.

Cadena de valor

[Mundo da Quinoa](#)

Industria

[Brasbol](#)

Industria

[Jasmine](#)

Industria

Brasil

Filete de trucha congelada

Exportación: US\$ 0
Importación: US\$ 4 462 090

Maca en polvo

Exportación: US\$ 8 354 944
Importación: US\$ 44 982 528

Cebolla y ajo

Cebolla
Exportación: US\$ 362 074
Importación: US\$ 33

Ajo
Exportación: US\$ 12 056
Importación: US\$ 269 559 449

Conservas de anchoveta

Exportación: US\$ 2 238 330
Importación: US\$ 7 091 734

Mandarina

Exportación: US\$ 19 644
Importación: US\$ 8 976 889

PRODUCTOS PRIORIZADOS

Brasil

Prendas de algodón para bebés

Exportación: US\$ 3 668 759
Importación: US\$ 27 158 179

T-shirts de algodón para hombres

Exportación: US\$ 3 684
Importación: US\$ 772

Zanahoria y Beterraga

Zanahoria
Exportación: US\$ 1 911 982
Importación: US\$ 738 527

Beterraga
Exportación: US\$ 11 575
Importación: US\$ 119 156

Chompas de alpaca para mujeres

Exportación: US\$ 45 375
Importación: US\$ 278 832

Servicios de software

Exportación: US\$ 1 446 456 millones
Importación: US\$ 3 667 402

PRODUCTOS PRIORIZADOS

Plan de acción

Listado de ferias

Fuentes de información

PDM Colombia

PERÚ

Ministerio
de Comercio Exterior
y Turismo

Viceministerio
de Comercio Exterior

República de Colombia

48,7 millones de habitantes

Moneda oficial: Peso colombiano (COP)

PBI (ppp) en USD miles de millones: 688,82

PBI per cápita (ppp) en USD: 14 130,18

Fuente: Fondo Monetario Internacional, World Economic Outlook Database, abril 2017

INFORMACIÓN GENERAL Y ESTADÍSTICAS Al año 2016

Fuente: SUNAT/Elaboración: VMCE
Perú: Exportaciones No Tradicionales hacia Colombia (US\$ Millones)

Siderometalúrgico

28%

Químico

25%

Agropecuario

20%

Textil

10%

Acuerdos en vigencia
con países y/o grupos
de países

- | | |
|--|--------------------------|
| 1. EFTA | 10. CARICOM |
| 2. Canadá | 11. MERCOSUR |
| 3. Chile | 12. Nicaragua |
| 4. Estados Unidos | 13. Venezuela |
| 5. México | 14. Cuba |
| 6. Triángulo del Norte (El Salvador, Guatemala y Honduras) | 15. CAN |
| 7. Unión Europea | 16. Alianza del Pacífico |
| 8. Corea del Sur | |
| 9. Costa Rica | |

Fuente: MINCIT

En negociación con
países y/o grupos de
países

1. Turquía
2. Japón
3. TISA

Acuerdos suscritos
con países y/o grupos
de países

1. Israel
2. Panamá

Son cordiales, proponen un excelente ambiente de negocio. No obstante, para ciertos círculos cerrados de negocios se debe buscar un contacto estratégico.

La toma de decisiones es jerárquica. Por ende, se debe negociar con su contraparte homóloga es vital.

Establecer una estrategia de promoción virtual / Predomina el comercio electrónico en el comercio retail.

- Requisitos de importación
- Certificaciones
- Reglamento técnico ([ICONTEC](#) y [ONAC](#))
- Empaque, embalaje y etiquetado
- [Regulaciones Fitosanitarias](#)

Principales puertos de entrada de las
importaciones de Colombia - 2015

Buenaventura	9,42
Cartagena	1,23
Santa Marta	2,25
Barranquilla	3,37

en millones de toneladas

Doméstico	0.318
Internacional	0.872

en millones de toneladas

LOGÍSTICA

PUERTO ORIGEN	PUERTO DESTINO	NAVIERA	FREC.	T/T	AGENTE
CLL	Buenaventura	CMA CGM	Semanal	5 días	CMA CGM Perú
		Hamburg Sud	Semanal	3 días	Cosmos Agencia Marítima
		Evergreen Line	Cada 10 días	5 días	Green Andes Perú S.A.C.
CLL	Santa Marta	CMA CGM	Cada 10 días	12 días	CMA CGM Perú
		Maersk Line	Semanal	14 días	Ian Taylor & Co.
		Hamburg Sud	Semanal	9 días	Cosmos Agencia Marítima
		Evergreen Line	Cada 10 días	20 días	Green Andes Perú S.A.C.
CLL	Barranquilla	CMA CGM	Semanal	27 días	CMA CGM Perú
		Maersk Line	Semanal	13 días	Ian Taylor & Co.
		Hamburg Sud	Semanal	10 días	Cosmos Agencia Marítima
		MOL	Semanal	14 días	MOL Perú S.A.C.
CLL	Cartagena	CMA CGM	Semanal	6 días	CMA CGM Perú
		Maersk Line	Semanal	12 días	Ian Taylor & Co.
		Hamburg Sud	Semanal	6 días	Cosmos Agencia Marítima
		CCNI	Semanal	7 días	AGUNSA

Alimentos y bebidas

ANÁLISIS COMERCIAL

Canales de distribución

- Importadores/distribuidores
- Tiendas
- Mini-mercados
- Supermercados/Hipermercados
- Plazas de Mercado

Principales grupos

- [Almacenes Éxito S.A.](#)
- Industrias Alimenticias Macedonia S.A.
- Macro Super Mayorista S.A.
- Comercializadora Mercaldas S.A.
- Cencosud Colombia S.A.S.
- Alkosto S.A.S.
- Cadena Comercial Oxxo Colombia S.A
- Pacific Sea Food S.A.S.

Volumen de ventas – Canal minorista

3,2% por año

17 % por año para
alimentos y bebidas no
alcohólicas.

Segmento de mercado – Grandes Cadenas

36% consumidor de ingreso
medio bajo - estrato 3

32% consumidor de ingreso
medio - estrato 4

Textil y confecciones

ANÁLISIS COMERCIAL

Canales de distribución

- Boutiques
- Importadores/tienda propia
- Industrial

Principales grupos

- [Textiles Fabricato Tejicondor S.A.](#)
- Manufacturas Eliot S.A.
- [Crystal S.A.S.](#)
- STF Group S.A.
- C.I. Leonisa S.A.
- Permoda S.A.
- Adidas Colombia Ltda.
- Almacenes Máximo S.A.

Volumen de ventas

- USD 8,548 millones en 2015
- USD 178 per cápita
- 6,4% por año

Segmento de mercado – Demanda por ciudad

- 24% Bogotá
- 16% Medellín
- 8% Cali

Envases y embalajes

ANÁLISIS COMERCIAL

Canales de distribución

- Industrial
- Institucional
- Importadores
- Distribuidor
- Retail

Principales grupos

- [Carvajal Empaques S.A.](#)
- Plastilene S.A.
- Tetra Pak Ltda.
- Multidimensionales S.A.
- Flexo Spring S.A.S.

Volumen de ventas - productos plásticos

USD 1 600 millones
en 2014

> USD 790 millones para
el sector alimentos

Segmento de mercado – Sector de destino

52% Alimentos

18% Bebidas

12% Cuidado Personal

10% Farmacéuticos y Cosméticos

Nueces de Brasil

Formas de
presentación

OPORTUNIDADES COMERCIALES

Estadística

Importaciones en CIF
PA 0801.22.00.00

USD 2 639 001

Formas de
consumo y usos

- Como ingrediente en:
- Snacks y frutos secos
 - Heladería y dulces
 - Panadería y Repostería
 - Barras energéticas, entre otros

Tendencias
del mercado

Predominará el consumo de snacks y los mix de frutos secos
Consumo en la industria estética (jabones, cremas y champús)
Demanda estimada: USD 1 millón

Factores
competitivos

- + valor agregado
- Precios competitivos por cercanía

Cadena de valor

Lipo Colombia
Cromaroma Ltda.
Aromatheka

→ Gran empresa

Proveedores

Aceite de oliva virgen

Formas de
presentación

Estadística

Importaciones en CIF
PA 1509.10.00.00

USD 45 487

Formas de
consumo y usos

Como ingrediente en:

- Ensalada
- Comidas vegetarianas

Como insumos para el:

- Sector culinario
- Sector de cosméticos

Tendencias
del mercado

Superfood

Su consumo se concentra
en el estrato medio y alto
Aumento de la demanda
en restaurantes y
franquicias gastronómicas

Factores
competitivos

- Ofrecer aceite de oliva extra virgen.
- Mayor valor agregado (incluir alguna especia nativa de Perú)
- Trabajar bajo marca blanca.

Cadena de valor

Waliwa
Haiko
Biobell

→ Gran empresa

Proveedores

Tilapia fresca o congelada

Formas de
presentación

Estadística

2016

Importaciones en CIF
PA 0304.31.00.00

USD 1 508 701

Tendencias
del mercado

Las tilapias más
consumidas

Roja, plateada y
negra.

El consumo se incrementa en
Semana Santa y es una de las
especies de pescado más
demandados.

son

Formas de
consumo y usos

- En filetes congelados
de 0,5 a 1 kg.

Factores
competitivos

- Producto pesquero de
alta rotación y consumo.
- Existe productos
similares como filete de
róbalo, mero y basa.

Cadena de valor

Antillanda
Todopescados

Gran empresa

Proveedores

Uvas frescas

Producción: 2do semestre / 40 toneladas por día/ US\$ 7 vs US\$ 12 por 1 arroba = 11,34 kg
Demanda:

Conservas de anchoveta

Producción: 10 mil toneladas
Exportación: US\$ 712 mil
Importación: US\$ 20,7 millones

Barras de hierro o acero

Inversión en la producción: US\$ 366 millones
Exportación: US\$ 23 mil
Importación: US\$ 127 millones

Camisones y pijamas de punto de algodón

Exportación: US\$ 1,5 millones
Importación: US\$ 5,6 millones

Ropa de algodón para bebés y niños

Producción: 7 millones de prendas
Exportación: US\$ 2,5 millones
Importación: US\$ 16,3 millones

T-shirts

Exportación: US\$ 14,2 millones
Importación: US\$ 38,1 millones

Láminas Flexibles

Exportación: US\$ 136,5 millones
Importación: US\$ 206,8 millones

Vajillas de plástico

Exportación: US\$ 24 millones
Importación: US\$ 42 millones

Franquicias
Gastronómicas

N° de franquicias: 3 200
Extranjero: 65%

Servicios a la
minería

Demanda: US\$ 10 mil
Proveedor colombiano: 30%

Plan de acción

Listado de ferias

Fuentes de información

GRACIAS

Lima, Perú