
 RESTRICTED

WT/TPR/S/393

27 de agosto de 2019

(19-5455) Página: 1/192

Órgano de Examen de las Políticas Comerciales

EXAMEN DE LAS POLÍTICAS COMERCIALES

INFORME DE LA SECRETARÍA

PERÚ

El presente informe, preparado para el quinto examen de las políticas comerciales del Perú, ha sido
redactado por la Secretaría de la OMC bajo su responsabilidad. Como exige el Acuerdo por el que se
establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech
por el que se establece la Organización Mundial del Comercio), la Secretaría ha pedido aclaraciones
al Perú sobre sus políticas y prácticas comerciales.

Cualquier pregunta técnica que se plantee en relación con este informe puede dirigirse al
Sr. Angelo Silvy (tel.: 022 739 5249) y a la Sra. Martha Lara Fernandez (tel.: 022 739 6033).

En el documento WT/TPR/G/393 figura la exposición de políticas presentada por el Perú.

Nota: El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que

haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales
sobre el Perú. Este informe ha sido redactado en español.

WT/TPR/S/393 • Perú

- 2 -

ÍNDICE

RESUMEN ... 8

1 ENTORNO ECONÓMICO .. 14

1.1 Principales características de la economía ..14

1.2 Evolución económica reciente ...17

1.2.1 Sector real ..17

1.2.2 Política fiscal ...20

1.2.3 Política Monetaria ..24

1.2.4 Balanza de pagos ...26

1.3 Evolución del comercio y la inversión ..28

1.3.1 Tendencias y estructura del comercio de mercancías y servicios28

1.3.1.1 Comercio de mercancías ..28

1.3.1.2 Comercio de servicios ..31

1.3.2 Tendencias y estructura de la inversión extranjera directa ..31

2 RÉGIMEN DE COMERCIO E INVERSIÓN .. 34

2.1 Marco general ..34

2.2 Objetivos y formulación de la política comercial ..35

2.3 Acuerdos y arreglos comerciales ...37

2.3.1 OMC ...37

2.3.2 Acuerdos regionales y preferenciales ..39

2.3.2.1 Alianza del Pacífico ..40

2.3.2.2 Acuerdo de libre comercio con Australia ...41

2.3.2.3 Acuerdo de libre comercio con Honduras ..41

2.3.2.4 Acuerdo comercial con la Unión Europea ..42

2.3.2.5 Acuerdo de libre comercio con Costa Rica ..43

2.3.2.6 Acuerdo de alcance parcial con la República Bolivariana de Venezuela43

2.3.2.7 Acuerdos pendientes de ratificación ...43

2.3.3 Otros acuerdos y arreglos ...44

2.4 Régimen de inversión ..44

3 POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS ... 48

3.1 Medidas que afectan directamente a las importaciones ..48

3.1.1 Procedimientos y requisitos aduaneros, y valoración en aduana48

3.1.1.1 Procedimientos y requisitos aduaneros ..48

3.1.1.2 Facilitación del comercio ..51

3.1.1.3 Valoración en aduana ..52

3.1.2 Normas de origen ..53

3.1.3 Aranceles ..54

3.1.3.1 Características generales ...54

3.1.3.2 Consolidaciones arancelarias ..59

WT/TPR/S/393 • Perú

- 3 -

3.1.3.3 Aranceles preferenciales ..59

3.1.3.4 Concesiones arancelarias ...62

3.1.4 Otras cargas que afectan a las importaciones ..62

3.1.5 Prohibiciones, restricciones y licencias de importación ..65

3.1.6 Medidas antidumping, compensatorias y de salvaguardia ..66

3.1.6.1 Medidas antidumping y compensatorias ...66

3.1.6.2 Medidas de salvaguardia ..68

3.1.7 Otras medidas que afectan a las importaciones ...68

3.2 Medidas que afectan directamente a las exportaciones ..68

3.2.1 Procedimientos y requisitos aduaneros ...68

3.2.2 Impuestos, cargas y gravámenes...69

3.2.3 Prohibiciones, restricciones y licencias de exportación ..69

3.2.4 Apoyo y promoción de las exportaciones...70

3.2.4.1 Promoción ..70

3.2.4.2 Devolución de derechos ...71

3.2.5 Financiación, seguro y garantías de las exportaciones ..72

3.3 Medidas que afectan a la producción y al comercio ...73

3.3.1 Incentivos ...73

3.3.1.1 Programas de apoyo general ..73

3.3.1.2 Programas de apoyo sectorial ...74

3.3.1.3 Apoyo a la Micro y Pequeña Empresa (MYPE) ..74

3.3.1.4 Programas de desarrollo regional ..77

3.3.1.5 Programas para fomentar la investigación y el desarrollo ...80

3.3.2 Normas y otras prescripciones técnicas ..81

3.3.2.1 Marco general ...81

3.3.2.2 Normalización ...83

3.3.2.3 Reglamentos Técnicos ...84

3.3.2.4 Acreditación y evaluación de la conformidad ...86

3.3.2.5 Metrología ..87

3.3.3 Prescripciones sanitarias y fitosanitarias ...87

3.3.4 Política de competencia y controles de precios ...95

3.3.4.1 Política de competencia ...95

3.3.4.2 Control de precios ...99

3.3.5 Comercio de Estado, empresas públicas y privatización .. 100

3.3.6 Contratación pública .. 101

3.3.7 Derechos de propiedad intelectual ... 107

3.3.7.1 Características generales ... 107

3.3.7.2 Derecho de autor y derechos conexos .. 109

3.3.7.3 Propiedad industrial ... 110

3.3.7.3.1 Panorama general .. 110

WT/TPR/S/393 • Perú

- 4 -

3.3.7.3.2 Patentes de invención y de modelos de utilidad .. 113

3.3.7.3.3 Diseños industriales .. 113

3.3.7.3.4 Denominaciones de origen .. 114

3.3.7.3.5 Marcas de fábrica o comercio, lemas comerciales, nombres comerciales y marcas
colectivas. ... 114

3.3.7.3.6 Protección de las variedades vegetales ... 115

3.3.7.3.7 Secretos empresariales ... 115

3.3.7.4 Observancia ... 115

4 POLÍTICAS COMERCIALES, POR SECTORES ... 118

4.1 Agricultura, silvicultura y pesca .. 118

4.1.1 Características generales y objetivos de política ... 118

4.1.2 Medidas en frontera ... 121

4.1.3 Medidas de apoyo interno y otras medidas .. 122

4.1.4 Pesca ... 130

4.2 Minería y energía .. 135

4.2.1 Panorama general .. 135

4.2.2 Energía... 136

4.2.2.1 Electricidad .. 136

4.2.2.2 Hidrocarburos ... 139

4.2.3 Minería ... 142

4.3 Manufacturas ... 147

4.4 Servicios ... 150

4.4.1 Características principales ... 150

4.4.2 Servicios financieros .. 151

4.4.2.1 Bancos .. 156

4.4.2.2 Seguros ... 158

4.4.3 Mercado de valores .. 160

4.4.4 Telecomunicaciones ... 162

4.4.5 Transporte .. 168

4.4.5.1 Transporte Aéreo .. 169

4.4.5.1.1 Aeropuertos... 171

4.4.5.2 Transporte Marítimo .. 172

4.4.5.2.1 Puertos ... 175

4.4.6 Turismo .. 177

5 APÉNDICE - CUADROS ... 181

GRÁFICOS

Gráfico 1.1 Comercio de mercancías por principales productos, 2012 y 201829

Gráfico 1.2 Comercio de mercancías por interlocutor comercial, 2012 y 201830

Gráfico 2.1 Acuerdos comerciales vigentes del Perú, abril 2019 ...39

WT/TPR/S/393 • Perú

- 5 -

Gráfico 3.1 Distribución de los aranceles NMF, 2013 y 2019 ..57

Gráfico 3.2 Montos para los procedimientos de contratación de bienes, servicios y obras 104

CUADROS

Cuadro 1.1 Estructura del PIB y el empleo, 2012-2019 ...14

Cuadro 1.2 Indicadores económicos, 2012-2019 ..17

Cuadro 1.3 Operaciones del sector público no financiero (SPNF), 2012-201922

Cuadro 1.4 Indicadores monetarios 2012-2019 ..25

Cuadro 1.5 Balanza de pagos, 2012-2019 ...26

Cuadro 1.6 Comercio de servicios, 2012-2019 ...31

Cuadro 1.7 Inversiones extranjeras directas, 2012-2018 ..31

Cuadro 1.8 Stock de inversión extranjera como aporte al capital por sector, 2012-201832

Cuadro 1.9 Stock de inversión extranjera como aporte al capital por origen, 2012-201832

Cuadro 2.1 Principal legislación comercial y de inversión, 2019 ..37

Cuadro 2.2 Diferencias en las que el Perú ha participado como demandado, 2013-201939

Cuadro 2.3 Nuevos acuerdos comerciales implementados por el Perú desde 201340

Cuadro 3.1 Sistemas de certificación de origen en los acuerdos regionales del Perú54

Cuadro 3.2 Estructura de los aranceles NMF, 2013 y 2019 ..55

Cuadro 3.3 Análisis recapitulativo del arancel NMF, 2019 ..58

Cuadro 3.4 Análisis de los aranceles preferenciales aplicados a países con los que el Perú ha
negociado acuerdos comerciales, 2018 (excluidos los EAV del SPFP) ..60

Cuadro 3.5 Contingentes preferenciales por país, 2018 ...61

Cuadro 3.6 Impuestos a las importaciones, 2019 ...63

Cuadro 3.7 Impuesto Selectivo al Consumo (ISC) para algunas bebidas alcohólicas, 201965

Cuadro 3.8 Importaciones prohibidas, 2019 ..66

Cuadro 3.9 Evolución de las medidas antidumping y compensatorias, 2013-201867

Cuadro 3.10 Marco jurídico que regula el proceso de normalización, 201982

Cuadro 3.11 Marco jurídico en materia sanitaria y fitosanitaria, 201988

Cuadro 3.12 Suspensión de importaciones por motivos sanitarios y fitosanitarios, 2013-201890

Cuadro 3.13 Requisitos para la importación de mercancías agropecuarias de acuerdo a su
categoría de riesgo, 2019 ..92

Cuadro 3.14 Multas impuestas por la Comisión de Defensa de la Libre Competencia, 2013-2018 .99

Cuadro 3.15 Empresas del Estado por sector, número de trabajadores e ingresos, 2018 101

Cuadro 3.16 Valor adjudicado según objeto contractual, 2013-2018 101

Cuadro 3.17 Resoluciones del Tribunal de Contrataciones del Estado, 2014-2018 107

Cuadro 3.18 Participación del Perú en los tratados administrados por la OMPI 107

Cuadro 3.19 Indicadores de propiedad intelectual en el Perú, 2013-2018 109

Cuadro 3.20 Expedientes de la Dirección de Derecho de Autor según tipo de procedimiento,

2013-2018 .. 110

Cuadro 3.21 Expedientes de la DIN, por tipo de procedimiento, 2013-2018 111

Cuadro 3.22 Expedientes de la DSD, por tipo de procedimiento, 2013-2018 112

WT/TPR/S/393 • Perú

- 6 -

Cuadro 3.23 Expedientes ante la Sala Especializada en Propiedad Intelectual del INDECOPI,
2013-2018 .. 116

Cuadro 4.1 Producción agropecuaria, por principales productos, 2012-2018 118

Cuadro 4.2 Protección arancelaria del sector agrícola, 2019 .. 121

Cuadro 4.3 Principales medidas de ayuda interna notificadas por el Perú, 2017 122

Cuadro 4.4 Gastos efectuados por el FONDEPES, 2012-2018 ... 134

Cuadro 4.5 Indicadores seleccionados de electricidad, 2013-2018 .. 137

Cuadro 4.6 Indicadores seleccionados de hidrocarburos, 2013-2018 140

Cuadro 4.7 Indicadores seleccionados de la minería peruana, 2013-2018 143

Cuadro 4.8 PIB manufacturero, 2012-2017 ... 148

Cuadro 4.9 Estructura del sector financiero, diciembre de 2018 ... 151

Cuadro 4.10 Requisitos de capital mínimo para entidades del área financiera, 2019 153

Cuadro 4.11 Bolsa de Valores de Lima, actividad en 2017 y 2018 .. 162

Cuadro 4.12 Indicadores seleccionados de telecomunicaciones, 2013-2017 163

Cuadro 4.13 Participación en el mercado de la telefonía móvil del Perú, 2013-2018.................. 166

Cuadro 4.14 Participación en el mercado de Internet móvil del Perú, 2014-2018 166

Cuadro 4.15 Cambios legislativos en el transporte aéreo desde 2013 169

Cuadro 4.16 Estadísticas del transporte aéreo, 2013-2017 .. 172

Cuadro 4.17 Cambios legislativos en el transporte marítimo desde 2013 173

Cuadro 4.18 Indicadores del tráfico en los puertos del Perú, 2013-2018 176

Cuadro 4.19 Indicadores seleccionados del turismo, 2013-2018 ... 177

Cuadro 4.20 Normativa de los servicios turísticos, 2019 .. 178

RECUADROS

Recuadro 1.1 Reglas macrofiscales para el sector público no financiero21

Recuadro 3.1 Régimen de Percepción del IGV – Venta Interna ...64

Recuadro 3.2 Lineamientos para la importación de alimentos industrializados de origen animal
en el marco del Convenio MINAGRI – MINSA – SENASA ..93

Recuadro 3.3 Principales cambios introducidos en la Ley de Represión de Conductas

Anticompetitivas en 2015 y 2018 ...97

Recuadro 3.4 Principales cambios introducidos por la Ley Nº 30225 102

APÉNDICE - CUADROS

Cuadro A1.1 Exportaciones totales de mercancías por secciones del SA, 2012-2018 181

Cuadro A1.2 Importaciones totales de mercancías por secciones del SA, 2012-2018 182

Cuadro A1.3 Exportaciones totales de mercancías por interlocutores comerciales, 2012-2018 ... 184

Cuadro A1.4 Importaciones totales de mercancías por interlocutores comerciales, 2012-2018 ... 185

Cuadro A2.1 Selección de notificaciones a la OMC, 31 de mayo de 2019 186

Cuadro A2.2 Acuerdos comerciales del Perú, abril de 2019 .. 187

WT/TPR/S/393 • Perú

- 7 -

Cuadro A3.1 Criterios de origen en los acuerdos comerciales suscritos por el Perú 188

Cuadro A3.2 Gasto tributario, 2019 .. 190

Cuadro A3.3 Relación de subpartidas nacionales de los bienes considerados mercancías
sensibles al fraude y montos fijos... 191

WT/TPR/S/393 • Perú

- 8 -

RESUMEN

1. El Perú mantiene una economía abierta, caracterizada por niveles arancelarios bajos y escasas
restricciones al comercio internacional. La relación entre el comercio (exportaciones e importaciones)
y el PIB fue de un 48,0% en 2018. Más de un 60% de las exportaciones corresponde a productos
mineros. Desde su último Examen de las Políticas Comerciales en 2013, el Perú ha seguido
mostrando una dinámica de crecimiento económico sostenido. El PIB real se expandió a una tasa

promedio anual del 4% entre 2012 y 2018, reflejo de los sólidos fundamentos macroeconómicos y
de la sostenida demanda interna. El PIB per cápita pasó de USD 6.393 en 2012 a USD 6.909 en
2018. El prolongado periodo de crecimiento económico, la reducción de los niveles de pobreza y el
aumento del ingreso disponible han afianzado el proceso de desarrollo. Sin embargo, el Perú aún
enfrenta desafíos que es necesario atender, como la reducción de la pobreza, la mejora de la
gobernanza y la necesidad de una mayor inversión en infraestructura y de un aumento de la

competitividad. Al respecto, las autoridades han emprendido acciones en el marco de la Política

Nacional de Competitividad y Productividad y el Plan Nacional de Integridad y Lucha Anticorrupción,
entre otros.

2. De una situación de superávit fiscal en 2012 y 2013 se pasó a una situación de déficits
crecientes entre 2014 y 2017, en parte debido a la disminución de los ingresos por la caída en el
precio de los productos mineros y el efecto de desastres naturales. Esta situación se revirtió en
2018, cuando el déficit del Sector Público No Financiero (SPNF) se situó en el 2,3% del PBI, lo que

supuso un descenso con respecto al 3,0% registrado en 2017. Para hacer frente al deterioro de la
situación fiscal, a fines de 2016 se introdujo un nuevo marco fiscal, que tiene como objetivo asegurar
la sostenibilidad fiscal, la predictibilidad del gasto público y el manejo transparente de las finanzas
públicas. El Perú mantiene un Fondo de Estabilización Fiscal (FEF), que acumula recursos en años
de superávit para hacer frente a situaciones de emergencia, como los desastres naturales. En el
periodo examinado se ha hecho uso del FEF en dos oportunidades, en 2015 y en 2017. A fines de
2018, los recursos del FEF ascendían a USD 5.770 millones (2,6% del PIB).

3. Para mantener la estabilidad monetaria, el Banco Central de Reserva del Perú (BCRP) sigue
una política de metas explícitas de inflación. Durante el periodo 2012-2018, la tasa media de inflación
anual, medida como el incremento medio anual del índice de precios al consumidor, fue del 2,8%,
por lo que se mantuvo dentro del rango de la meta (entre el 1% y el 3%). El Perú mantiene un tipo
de cambio flexible, con intervenciones del BCRP para evitar fluctuaciones excesivas. La cuenta
corriente de la balanza de pagos fue deficitaria durante todo el periodo examinado, debido

principalmente al déficit en la renta de factores. Luego de alcanzar un máximo del 5,0% del PIB en
2015, en parte a causa de la caída en el valor de las exportaciones, el déficit en cuenta corriente se
ha venido reduciendo hasta situarse en el 1,6% del PIB en 2018, principalmente por la mejora de la
balanza comercial. La balanza de servicios arrojó déficits durante todo el periodo examinado (1,1%
del PIB en 2018), debido sobre todo a saldos deficitarios en fletes, seguros y reaseguros y
comunicaciones y servicios empresariales, mientras que los viajes registraron un superávit.

4. Las exportaciones de mercancías totalizaron USD 47.906 millones en 2018. Aunque su oferta

exportable es amplia, el Perú se caracteriza por ser primordialmente un exportador de materias

primas, en particular minerales. Las exportaciones de productos minerales representaron el 61,6%
del total y, si se incluyen las manufacturas de metales, el 69,8%. El principal producto exportado es
el cobre, con un 31,2% de las exportaciones totales en 2018, seguido del oro (14,8% del total). La
participación de los productos agropecuarios en el total de las exportaciones de mercancías aumentó
del 15,2% en 2012 al 19,1% en 2018. Las importaciones de manufacturas representaron más de
las tres cuartas partes de todas las importaciones de mercancías en 2018; los principales rubros son

maquinaria y material de transporte y productos químicos. Los principales destinos de las
exportaciones de mercancías peruanas en 2018 fueron China (27,6%), los Estados Unidos (16,7%)
y la Unión Europea (15,1%). Estos tres socios comerciales fueron también el principal origen de las
importaciones, con un 55,8% en conjunto.

5. Durante el periodo examinado, el flujo anual de inversión extranjera directa (IED) en el Perú
ha continuado siendo considerable. Las entradas de IED al Perú, que incluyen los aportes y otras

operaciones netas de capital, préstamos netos con la empresa matriz y reinversión, alcanzaron en
promedio los USD 7.969 millones durante 2012-2018, frente a un promedio de USD 8.101 millones

en el periodo 2007-2012. El volumen acumulado de IED en el Perú ascendía a USD 106.438 millones
en 2018, frente a USD 64.281 millones en 2012. Este incremento en el stock de IED fue el reflejo

WT/TPR/S/393 • Perú

- 9 -

del crecimiento de la economía y de importantes flujos de inversión, sobre todo en minería, en
servicios financieros y en otros servicios.

6. En concordancia con el Plan Estratégico de Desarrollo Nacional 2021, el Plan Estratégico
Nacional Exportador 2015-2025 (PENX 2025) busca profundizar la internacionalización de las
empresas peruanas, incrementar de manera sostenible y diversificada las exportaciones de bienes
y servicios con valor agregado y mejorar la competitividad del sector exportador. Para alcanzar estos

objetivos, establece acciones para la diversificación de los mercados y de la oferta exportable, la
facilitación del comercio exterior, la mejora del acceso a servicios logísticos y la generación de
capacidades para la consolidación de una cultura exportadora.

7. El Perú es Miembro fundador de la OMC, a la cual otorga gran importancia como foro para
acordar disciplinas y compromisos encaminados a reducir los obstáculos al comercio internacional.
Los Acuerdos de la OMC forman parte de la legislación peruana y pueden invocarse ante las cortes

nacionales. El Perú otorga como mínimo el trato arancelario de nación más favorecida (NMF) a todos
sus socios comerciales. Las políticas comerciales del Perú han sido examinadas en la OMC en cuatro
ocasiones; el cuarto examen tuvo lugar en 2013. El Perú es signatario del Acuerdo sobre Tecnología
de la Información (ATI), pero no participó en su reciente ampliación. Asimismo, ratificó el Acuerdo
sobre Facilitación del Comercio (AFC) de la OMC en julio de 2016, el cual entró en vigor el 22 de
febrero del 2017, y consignó la gran mayoría de sus compromisos en la categoría A de aplicación
inmediata. El Perú no es signatario ni tiene la condición de observador en el Acuerdo Plurilateral

sobre Contratación Pública. Entre los principales temas de negociación en la OMC de interés para el
Perú figuran: la eliminación de los subsidios que generan un impacto negativo en la pesca y la
concesión de un trato especial a la pesca artesanal; la eliminación de las ayudas internas a la
agricultura distorsionantes del comercio; y las negociaciones sobre nuevas disciplinas de
reglamentación nacional. Además, el Perú participa en la exploración de nuevos temas. Durante el
periodo examinado, el Perú presentó numerosas notificaciones a la OMC; asimismo, participó en dos
casos como demandado y en tres como tercero ante el Órgano de Solución de Diferencias (OSD).

8. El Perú mantiene 19 acuerdos comerciales con 53 países. Es miembro fundador de la
Comunidad Andina de Naciones (CAN) y de la Alianza del Pacífico (junto con Chile, Colombia y
México). Además, tiene acuerdos con el Mercado Común del Sur (MERCOSUR), con la Asociación
Europea de Libre Comercio (AELC) y con la Unión Europea (UE). A nivel bilateral, tiene acuerdos
comerciales vigentes con Cuba (2001), Chile (2009), los Estados Unidos (2009), el Canadá (2009),
Singapur (2009), China (2010), la República de Corea (2011), Tailandia (2011), México (2012),

el Japón (2012), Panamá (2012), Costa Rica (2013), la República Bolivariana de Venezuela (2013)
y Honduras (2017). En el periodo objeto de examen, el Perú firmó cinco nuevos acuerdos
comerciales: con México, Colombia y Chile en el marco de la Alianza del Pacífico (2014); con el Brasil
(2016); con Honduras (2017); con Australia (2018); y el Tratado Integral y Progresista de Asociación
Transpacífico (CPTPP, por sus siglas en inglés) (2018), que agrupa a 11 países. Los acuerdos en el
marco de la Alianza del Pacífico y con Honduras y Australia han sido ratificados por el Perú, mientras
que el acuerdo con el Brasil y el CPTPP, al igual que un acuerdo suscrito con Guatemala en 2011,

están pendientes de ratificación.

9. El Perú mantiene un régimen abierto a la inversión privada, nacional y extranjera, que
promueve la competencia y la igualdad de trato. Las inversiones extranjeras no requieren de
autorización previa y no existe la obligación de registrarlas. Se garantiza a los inversionistas
extranjeros la libre repatriación de la totalidad de sus capitales, dividendos o utilidades provenientes
de sus inversiones. La expropiación se lleva a cabo únicamente por razones de seguridad nacional o
necesidad pública, mediando el pago de una indemnización. Durante el periodo examinado, se

unificó el marco normativo para la promoción de la inversión privada mediante asociaciones
público-privadas y se dio mayor predictibilidad a estos procesos al incorporar los principios de la
OCDE.

10. Durante el periodo objeto de examen, el Perú ha seguido adoptando medidas para facilitar el
comercio, que incluyen acciones en las siguientes áreas: operatividad aduanera, logística del
comercio exterior, coordinación institucional y simplificación administrativa. Entre las medidas

específicas adoptadas para mejorar la operatividad aduanera figuran: el fomento de la utilización
del despacho anticipado; la agilización del despacho diferido; la mejora de la reglamentación de los

agentes de aduanas; y el fomento de la creación de plataformas logísticas. Para mejorar la
coordinación institucional, a fines de 2017 se creó la Comisión Multisectorial para la Facilitación del
Comercio Exterior, que es el comité nacional para efectos del AFC. También se aprobó legislación

WT/TPR/S/393 • Perú

- 10 -

para fortalecer la Ventanilla Única de Comercio Exterior. El Perú cuenta con un programa de
Operador Económico Autorizado (OEA), introducido en 2012, al que pueden acceder los
exportadores, los importadores, los agentes de aduana, los almacenes autorizados y las empresas
de servicios de entrega rápida. A fines de 2018, había 101 empresas con certificación OEA.

11. El arancel aplicado por el Perú comprende 7.790 líneas arancelarias al nivel de 10 dígitos del
Sistema Armonizado de 2017. El nivel arancelario promedio siguió reduciéndose durante el periodo

objeto de examen, de modo que la tasa media de los derechos NMF aplicados pasó del 3,2% en
2013 al 2,2% en 2019. El arancel del Perú incluye solo derechos ad valorem, a excepción de las
48 líneas arancelarias de 10 dígitos (0,6% del universo arancelario) que están sujetas al Sistema
Peruano de Franja de Precios (SPFP). Estos derechos arancelarios tienen dos componentes:
uno ad valorem y otro específico. La franja de precios se aplica a las importaciones de algunos
productos agrícolas: arroz, azúcar, maíz y productos lácteos. Los derechos de importación

ad valorem se calculan en función del valor c.i.f. de las mercancías. La suma del arancel ad valorem

y los derechos adicionales de una mercancía no debe exceder el 15% de su valor c.i.f., aunque este
techo puede ser alterado temporalmente mediante decreto supremo, como se hizo para el arroz en
2018, cuyo techo fue elevado temporalmente al 20%. En 2019, el Perú mantiene tres niveles de
consolidaciones: 68%, 30% y 0%; este último nivel es resultado del Acuerdo ITA.

12. El Perú no aplica contingentes arancelarios a las importaciones NMF; solo los utiliza en el
marco de varios de sus acuerdos regionales. Se aplica un arancel del 0% a las importaciones dentro

del contingente preferencial y el derecho arancelario NMF o preferencial, según el acuerdo, a las que
están fuera del contingente. En el caso de los contingentes arancelarios para los productos sujetos
al SPFP, la preferencia se otorga tanto sobre el componente ad valorem como sobre el específico.
Durante el periodo objeto de examen, los contingentes se utilizaron para pocos productos y no
siempre se llenaron. El Perú ha notificado a la OMC que no aplica licencias de importación y que no
cuenta con un procedimiento administrativo referido al régimen de licencias de importación.

13. Las importaciones, al igual que la producción nacional, están sujetas al pago del Impuesto

General a las Ventas (IGV) (tasa general del 16%) y del Impuesto de Promoción Municipal (IPM)
(tasa del 2%). Algunos productos están también sujetos al pago del Impuesto Selectivo al Consumo
(ISC), que grava la producción nacional o la importación de combustibles, licores, vehículos nuevos
y usados, bebidas gaseosas y cigarrillos. El Perú aplica un Régimen Especial de Recuperación
Anticipada (RERA) del IGV, que consiste en la devolución del IGV que grava la adquisición de bienes
de capital y bienes intermedios nuevos y servicios de construcción, ya sean importados

y/o nacionales, utilizados en la etapa preproductiva de un proyecto de inversión.

14. Durante el periodo 2013-2018, el Perú inició 15 procedimientos en materia de derechos
antidumping, menos de la mitad que en el periodo 2007-2012 (38 investigaciones iniciadas). De esos
15 procedimientos, solo 4 fueron nuevas investigaciones y el resto correspondió a exámenes de
revisión de medidas antidumping impuestas con anterioridad. Al 31 de diciembre de 2018 estaban
vigentes 8 medidas antidumping. A la misma fecha, 4 medidas antidumping habían estado vigentes
por más de diez años. Durante el periodo 2013-2018, se iniciaron 4 investigaciones sobre

subvenciones, de las cuales 2 resultaron en la aplicación de medidas compensatorias definitivas.

A fines de 2018 el Perú mantenía 3 medidas compensatorias vigentes. Durante el periodo examinado
no inició ninguna investigación sobre medidas de salvaguardia en el ámbito de la OMC.

15. El Régimen de Restitución de Derechos Arancelarios (drawback) permite obtener la devolución
total o parcial de los aranceles pagados por los insumos importados o por las mercancías elaboradas
con insumos importados adquiridas de proveedores locales que sean incorporados o utilizados en la
producción de un bien exportado, excluidos los productos de exportación tradicional (291 líneas

arancelarias). Se restituye un porcentaje del valor f.o.b. del bien exportado; ese porcentaje varió a
lo largo del periodo objeto de examen: entre 2013 y 2014, fue del 5%; en 2015 se redujo al 4% y
en 2016, al 3%, y se incrementó nuevamente al 4% en 2017 y 2018. Desde el 1º de enero de 2019
la tasa de restitución es del 3%.

16. El Perú no aplica licencias ni tributos a la exportación. Existen varios mecanismos de
financiamiento y garantías de las exportaciones, principalmente destinados a apoyar a las micro,

pequeñas y medianas empresas (MIPYME). El Programa de Apoyo a la Internacionalización (PAI),

constituido en 2016, cofinancia estudios y actividades que permitan a las MIPYME mejorar sus
capacidades de gestión. El Perú mantiene el Programa de Seguro de Crédito a la Exportación de la
Pequeña y Mediana Empresa (SEPYMEX) para facilitar el acceso al crédito y reducir los costos del

WT/TPR/S/393 • Perú

- 11 -

financiamiento para las pymes exportadoras mediante una póliza de seguro de crédito destinada a
respaldar los préstamos pre y post embarque otorgados a esas pymes.

17. El Perú mantiene algunos programas de incentivos generales, principalmente encaminados a
promover la innovación y la competitividad, la actividad de las MIPYME y el desarrollo regional.
El Programa Nacional de Innovación para la Competitividad y Productividad (INNÓVATE Perú),
creado en 2014, cofinancia proyectos de innovación y emprendimiento para incrementar la

productividad empresarial a través de cuatro fondos. En 2018 se creó el Fondo CRECER, que unificó
varios fondos y cuyos recursos pueden utilizarse, a través del sistema financiero y hasta 2048, para
otorgar créditos para la adquisición de activo fijo y/o capital de trabajo y otorgar garantías y/o
coberturas de créditos, entre otras operaciones. Son beneficiarias del Fondo CRECER las MIPYME y
las pymes exportadoras. El Perú cuenta con varios mecanismos de desarrollo regional. Desde 2016,
los anteriormente llamados centros de exportación, transformación, industria, comercialización y

servicios (CETICOS) se denominan zonas especiales de desarrollo (ZED). Las ZED son zonas

primarias aduaneras en las que se pueden desarrollar actividades de manufactura, maquila o
ensamblaje, almacenamiento y reparación y actividades de servicios. Las empresas ubicadas en las
ZED están exoneradas del Impuesto a la Renta, del IGV, de aranceles y de cualquier otro impuesto.
Estos beneficios se extienden hasta el 31 de diciembre de 2042. El objetivo de las ZED es promover
las inversiones, la competitividad y la innovación en las regiones donde se encuentran.

18. El marco general para la implementación de normas y reglamentos técnicos se rige por el

principio de no obstaculización innecesaria del comercio internacional. Durante el periodo examinado
se crearon el Sistema Nacional para la Calidad (SNC) y el Instituto Nacional de Calidad (INACAL). El
INACAL es el ente rector y la máxima autoridad técnico-normativa del SNC, y la normalización, la
acreditación y la metrología son competencia suya. La elaboración de los reglamentos técnicos (RT)
está a cargo de los diferentes ministerios en sus respectivos ámbitos de competencia. Aunque no
existe un patrón general para la preparación de los proyectos de RT, al elaborarlos los ministerios
deben basarse en la evidencia científica y técnica disponible y cumplir con la normativa multilateral

y regional andina. El Perú presentó entre 2013 y 2018 64 proyectos de RT, 2 adendas de proyectos

de RT, 2 RT de emergencia y 8 RT finales. Entre enero y abril de 2019 se presentaron 5 nuevas
notificaciones de proyectos de RT. Los productos afectados por estas medidas son en su mayoría
productos farmacéuticos, dispositivos médicos, productos sanitarios y alimentos y bebidas. En
febrero de 2019 había 128 RT en vigor. Entre 2013 y 2018, los Miembros de la OMC expresaron
3 preocupaciones comerciales especificas respecto de RT peruanos.

19. Para la elaboración de medidas sanitarias y fitosanitarias (MSF) se realiza primero un análisis
de riesgo, seguido de un informe, y se redacta el proyecto de medida con los requisitos de la misma;
luego se procede a notificar a la OMC. A continuación se emite una resolución, se publica la medida
como norma aprobada en el Diario Oficial y esta se notifica a la OMC. Se han establecido cinco
categorías de riesgo para la sanidad animal y vegetal, y la acción del organismo de inspección
correspondiente depende de la categoría de riesgo del producto que vaya a importarse, lo mismo
que el requisito de permiso de importación. El Perú presentó, entre enero de 2013 y abril de 2019,

350 notificaciones principales en relación con la adopción de medidas MSF. La mayoría de estas
medidas se adoptaron para preservar la sanidad vegetal y eran de carácter ordinario; solo 10 fueron

medidas de emergencia. No se expresó preocupación comercial alguna respecto a medidas sanitarias
o fitosanitarias adoptadas por el Perú durante el periodo examinado.

20. Desde su examen anterior, el Perú ha introducido reformas a su régimen de competencia con
el objeto de mejorar la implementación del marco normativo, fortalecer el papel de la autoridad de
competencia y promover un mejor funcionamiento de los mercados. Entre los principales cambios

figuran la inclusión de procedimientos sancionadores para personas o empresas que facilitan la
formación de carteles; la ampliación del alcance del programa de clemencia; el aumento de los
incentivos para que se opte por compromisos de cese de las prácticas anticompetitivas; y el
incremento de las multas por infracciones. La Comisión de Defensa de la Libre Competencia,
encargada del cumplimiento de la ley de competencia y de resolver en primera instancia los
procedimientos sobre conductas anticompetitivas, llevó a cabo una activa labor en el periodo

2013-2018 e impuso multas por un total de más de USD 216 millones. No obstante, el Perú sigue
siendo uno de los pocos países de la región que no cuenta con legislación para realizar el control
previo de las concentraciones (salvo en el sector eléctrico en virtud de la legislación sectorial). El

país se beneficiaría de la adopción de legislación de este tipo, ya que ello contribuiría a prevenir la
formación de monopolios e incentivar más la competencia. Al respecto, las autoridades indicaron

WT/TPR/S/393 • Perú

- 12 -

que estaba pendiente en el Congreso la votación de un proyecto de Ley de Control Previo de
Operaciones de Concentración Económica.

21. Durante el periodo examinado, el Perú reformó el marco jurídico e institucional de su régimen
de contratación pública para adaptarlo a las mejores prácticas internacionales. La nueva Ley de
Contrataciones del Estado, que entró en vigor en enero de 2016, enfatiza la aplicación de la gestión
por resultados en las contrataciones públicas y establece disposiciones para simplificar los

procedimientos de contratación; promover el uso de la homologación de los requerimientos y otros
métodos de contratación (acuerdos marco, subasta inversa); reclasificar los procedimientos de
selección; y poner en marcha un organismo central de adquisiciones, entre otros cosas. La Ley ha
sido modificada ulteriormente para agilizar los procesos de contratación pública, combatir la
corrupción y fortalecer al Organismo Supervisor de las Contrataciones del Estado. La legislación
prevé algunas preferencias para fomentar la participación de las MYPE en las contrataciones públicas.

En 2018, las entidades estatales peruanas efectuaron contrataciones por un valor de

USD 13.460,7 millones, del cual el 42,5% correspondió a licitación pública, el 18,8% a concurso
público, el 25,7% a adjudicación simplificada, el 8,3% a contratación directa y el resto a otros
procedimientos como la subasta inversa electrónica.

22. El marco jurídico peruano en materia de propiedad intelectual está conformado por la
legislación nacional, el régimen de la CAN y los tratados y acuerdos bilaterales y multilaterales. El
Acuerdo sobre los ADPIC, al igual que los demás tratados y convenios internacionales a los que el

Perú se ha adherido, forman parte de la legislación peruana y pueden invocarse ante las cortes
nacionales. El Perú es parte en 16 convenios y tratados sobre derechos de propiedad intelectual
administrados por la Organización Mundial de la Propiedad Intelectual. Durante el periodo
examinado, el Perú se adhirió al Tratado de Marrakech para facilitar el acceso a las obras publicadas
a las personas ciegas, con discapacidad visual o con otras dificultades para acceder al texto impreso;
al Tratado de Singapur sobre el Derecho de Marcas; y al Tratado de Beijing sobre Interpretaciones
y Ejecuciones Audiovisuales. En el periodo objeto de examen, se introdujeron modificaciones

menores en la legislación de derechos de autor y derechos conexos. La aplicación de medidas en

frontera puede realizarse a solicitud de parte o de oficio cuando existan sospechas razonables para
presumir que la mercancía ha sido falsificada o pirateada.

23. El Perú produce una gran variedad de productos agropecuarios. Las exportaciones de
productos agropecuarios representaron el 14% de las exportaciones totales en 2018 (unos
USD 6.615 millones). Los principales productos exportados en 2018 fueron uvas, palta, café,

arándanos, espárragos, mango, cacao y derivados y cítricos. Durante el periodo objeto de examen,
los aranceles aplicados al sector agropecuario (definición de la OMC) se redujeron del 3,9% en 2013
al 2,9% (3% si se incluyen los equivalentes ad valorem del SPFP). La Política Nacional Agraria delinea
un marco a mediano y largo plazo para favorecer el desarrollo sostenible de la agricultura, con
prioridad en la agricultura familiar, y para fomentar el desarrollo y la inclusión social entre la
población rural. El Perú brinda un apoyo limitado al sector agropecuario. El Programa de Desarrollo
Productivo Agrario Rural (AGRORURAL), que recientemente se fusionó con otros programas,

continúa siendo el principal programa de apoyo a la agricultura, a través del financiamiento de
proyectos de inversión pública en zonas rurales de menor desarrollo económico. El presupuesto

destinado a cumplir con esos objetivos en 2018 ascendió a USD 153,8 millones. El Banco
Agropecuario (AGROBANCO) financia programas de apoyo con crédito directo a los micro y pequeños
productores agropecuarios, en condiciones que se establecen en virtud de convenios.

24. El Perú es un importante productor y exportador de productos pesqueros, incluidos harina y
aceite de pescado, y productos de la acuicultura. Los principales recursos pesqueros del Perú son la

anchoveta, los langostinos, el rodaballo, el lenguado y otras especies. Las exportaciones de
productos pesqueros han crecido considerablemente en los últimos años y en 2018 totalizaron
USD 3.306 millones. El Fondo Nacional de Desarrollo Pesquero (FONDEPES) apoya técnica,
económica y financieramente el desarrollo de la actividad pesquera artesanal marítima y continental,
así como las actividades pesqueras y acuícolas. El FONDEPES cuenta con diversas modalidades de
créditos, cada una con varios productos. El Perú es un miembro activo en las negociaciones sobre

las subvenciones a la pesca que se están celebrando en la OMC y forma parte de la coalición informal
de la Organización conocida como "Amigos de los Peces".

25. El sector minero energético es de gran importancia para la economía peruana. En 2018
representó el 13,1% del PIB y fue la fuente de alrededor de dos tercios de las exportaciones. Ese
mismo año, las exportaciones mineras y de hidrocarburos totalizaron USD 31.790 millones, de los

WT/TPR/S/393 • Perú

- 13 -

cuales USD 27.589 millones correspondieron a exportaciones mineras. El cobre fue el principal
producto de exportación (31,3% del total), seguido del oro (14,7%) y el zinc (5,4%). Las actividades
mineras se realizan bajo el sistema de concesiones, que son irrevocables y pueden concederse a
particulares, tanto extranjeros como nacionales. La comercialización de los minerales no requiere el
otorgamiento de una concesión. La formalización de las actividades de la pequeña minería y la
minería artesanal es una de las prioridades de la política minera. Los concesionarios mineros deben

pagar regalías mineras, derecho de vigencia y el Impuesto Especial a la Minería. Los pequeños
productores y los mineros artesanales no están sujetos al pago de regalías ni de ese impuesto. La
exploración, explotación, transporte y distribución de hidrocarburos se desarrollan en un entorno de
competencia. El Perú es un importador neto de petróleo. La producción fiscalizada de petróleo ha
ido decreciendo con el tiempo, pero la de gas y líquidos ha venido creciendo. La generación eléctrica
está diversificada: hay centrales hidroeléctricas (57,8% de toda la energía producida en 2018),

termoeléctricas, eólicas y solares. Las actividades de generación, transmisión y distribución de
energía eléctrica pueden ser desarrolladas por el sector privado, nacional o extranjero. Las empresas

privadas aportaron un 80% de la energía producida en 2018.

26. Durante el periodo examinado se lograron avances en cuanto a la profundización de los
servicios financieros y al acceso y uso de estos por parte de la población, aunque se requieren
ulteriores esfuerzos para lograr una mayor inclusión. La inversión extranjera en la banca está
libremente permitida, sin limitaciones a la participación en el capital. Las empresas bancarias

extranjeras pueden establecer sucursales o subsidiarias, las cuales gozan de los mismos derechos
que las empresas nacionales. Los bancos no pueden realizar actividades de seguros, pero pueden
comercializar productos de seguros, si cuentan con un contrato de comercialización suscrito con una
empresa de seguros. El mercado de los seguros, tanto comerciales como vinculados a la seguridad
social, está abierto a la inversión extranjera. Para prestar servicios de seguros, las empresas
extranjeras pueden establecer sucursales o subsidiarias. No se aplican restricciones a la participación
de inversionistas extranjeros en los mercados de valores del Perú. La Bolsa de Valores de Lima (BVL)

es el principal mercado bursátil del país; su movimiento de acciones en 2018 se cifró en
USD 3.392,5 millones.

27. Durante el periodo examinado, el Perú implementó diversas medidas para impulsar el
desarrollo y la competencia en el sector de las telecomunicaciones y ampliar y mejorar las
condiciones de acceso y cobertura de los servicios en el país, entre las que destacan la adopción de
una nueva normativa para facilitar la portabilidad numérica; medidas para proteger a los usuarios;

y nuevas normas para ordenar el espectro radioeléctrico. Asimismo, las autoridades pusieron en
marcha un importante plan de inversiones público-privadas para desarrollar la infraestructura de
telecomunicaciones, mejorar la conectividad y llevar los servicios a las zonas rurales.

28. La aviación comercial nacional está reservada a personas naturales y jurídicas peruanas. Para
calificar como tal, una persona jurídica peruana debe tener su domicilio principal en el Perú y por lo
menos la mitad más uno de sus directores debe ser de nacionalidad peruana o tener domicilio
permanente en el país. Además, al menos el 51% del capital social de la empresa debe ser propiedad

de nacionales peruanos durante los primeros seis meses de la vigencia del primer permiso de
operación. Pasados los seis meses, el capital social puede ser extranjero hasta en un 70%. En las

operaciones de aviación comercial nacional, el personal que desempeña funciones aeronáuticas a
bordo debe ser peruano o extranjero residente con licencia peruana. Durante el periodo examinado
se aprobaron cambios legislativos en materia de transporte marítimo, que incluyen la creación de
un marco legal para las plataformas logísticas y la adopción de nuevas normas para permitir la
apertura del transporte de cabotaje marítimo de pasajeros y de carga. La nueva legislación,

aprobada en septiembre de 2018 y en espera de implementación, elimina la exigencia de contar con
un capital social nacional mínimo del 51%, el requisito de nacionalidad peruana del directorio y
gerencia de la empresa y la exigencia de propiedad de nave de bandera peruana. La administración
de una infraestructura portuaria puede ser entregada hasta por 30 años al sector privado (nacional
y extranjero) para el desarrollo de nueva infraestructura portuaria o la modernización o mejora de
infraestructura existente. El sector del turismo, que ha venido creciendo en los últimos años, es una

fuente importante de divisas y se beneficia de incentivos y de medidas de promoción.

WT/TPR/S/393 • Perú

- 14 -

1 ENTORNO ECONÓMICO

1.1 Principales características de la economía

1.1. El Perú tiene una economía abierta, caracterizada por niveles arancelarios muy bajos y pocas
trabas al comercio internacional. La relación entre el comercio (exportaciones e importaciones) y el
PIB fue de un 48,0% en 2018; este ratio es menor al observado en 2012 (52,3%), lo cual se debe
principalmente a variaciones en el precio internacional de los minerales. El Perú es uno de los

principales productores mundiales de minerales (cobre, zinc, plata, oro, estaño, plomo y molibdeno).
En 2017, la minería y actividades conexas representaron un 9,4% del PIB en 2017 a precios
corrientes, y un 13,1% a precios constantes y generaron un 62,2% de los ingresos por exportaciones
de mercancías en 2018 (sección 1.3.1)

1.2. El sector de los servicios continuó ganando importancia y se afianzó como el principal sector

de actividad económica, representando un 54,1% del PIB a precios corrientes en 2017, frente a un

49,1% en 2012. El sector de los servicios absorbió el 59% del empleo en 2017, por encima del
57,6% observado en 2012 (cuadro 1.1). El sector de las manufacturas contribuyó con el 12,8% al
PIB real, por debajo del 15,2% observado en 2012, y generó el 9,4% del empleo. La agricultura y
la pesca siguen siendo actividades claves en lo que se refiere a su contribución al PIB real, al empleo
y a las exportaciones de mercancías (sección 4.1).

1.3. Desde el último Examen de las Políticas Comerciales en 2013, el Perú ha continuado mostrando
una dinámica de crecimiento económico sostenido, con el PIB real expandiéndose a una tasa

promedio anual del 4% entre 2012 y 2018, una de las mayores de las economías de América Latina,
aunque inferior a la registrada en el periodo del último examen (2007-2012), en que fue del 6,6%.
El menor crecimiento se ha debido sobre todo a una coyuntura internacional desfavorable, que se
ha traducido en una bajada de los precios de los productos mineros. A pesar de ello, y como reflejo
de los sólidos fundamentos macroeconómicos, y de la sostenida demanda interna, particularmente
el consumo privado, la tasa promedio de crecimiento del PIB permitió un incremento del PIB per

cápita, que pasó de USD 6.393 en 2012 a USD 6.909 en 2018 (cuadro 1.2).

Cuadro 1.1 Estructura del PIB y el empleo, 2012-2019

 2012 2013 2014 2015 2016a 2017a 2018b 2019 T1b

PIB real, tasa de crecimiento (%, a

precios de 2007)

6,1 5,9 2,4 3,3 4,0 2,5 4,0 2,3

Participación por actividad (% del PIB a precios de 2007)
Valor agregado 90,8 90,6 90,6 90,8 90,8 90,9 90,9 90,6

Agricultura, ganadería, caza y

silvicultura

5,6 5,3 5,3 5,2 5,2 5,2 5,3 4,9

Pesca y acuicultura 0,4 0,5 0,3 0,4 0,3 0,3 0,4 0,3

Extracción de petróleo, gas, minerales y

servicios conexos

12,0 11,9 11,4 12,0 13,0 13,1 12,4 12,2

Manufactura 15,0 14,9 14,4 13,9 13,3 13,0 13,3 12,4

Electricidad, gas y agua 1,7 1,7 1,7 1,8 1,9 1,8 1,8 2,0

Construcción 6,6 6,8 6,8 6,2 5,8 5,8 5,9 5,5
Servicios 49,5 49,5 50,6 51,3 51,4 51,7 51,7 53,5

 Comercio, mantenimiento y reparación

 de vehículos automotores y

 motocicletas

10,9 10,8 10,8 10,8 10,6 10,5 10,4 9,9

 Transporte, almacenamiento, correo y

 mensajería

5,4 5,4 5,4 5,5 5,5 5,5 5,6 5,9

 Alojamiento y restaurantes 3,1 3,1 3,2 3,2 3,2 3,2 3,1 3,3

 Telecomunicaciones y otros servicios

 de información

3,4 3,5 3,8 4,0 4,2 4,4 4,5 5,0

 Servicios financieros, seguros y
 pensiones

3,7 3,8 4,2 4,4 4,5 4,5 4,5 4,9

 Servicios prestados a empresas 4,7 4,8 4,9 4,9 4,9 4,9 4,9 5,2

 Administración pública y defensa 4,9 4,8 5,0 5,0 5,0 5,1 5,1 5,0

 Otros servicios 13,3 13,1 13,3 13,5 13,5 13,6 13,6 14,2

Derechos de importación y otros

impuestos

9,2 9,4 9,4 9,2 9,2 9,1 9,1 9,4

Tasa real de crecimiento por actividad (%, basada en el PIB a precios de 2007)

Agricultura, ganadería, caza y

silvicultura

6,3 1,1 1,3 3,1 2,6 2,1 7,5 4,9

Pesca y acuicultura -36,2 23,0 -28,7 18,2 -11,1 5,6 39,9 -20,3

Extracción de petróleo, gas, minerales y

servicios conexos

1,8 5,1 -1,6 8,4 12,3 3,5 -1,3 -0,6

Manufactura 1,3 5,2 -1,1 -0,9 -0,2 0,2 6,2 -0,9

Electricidad, gas y agua 5,9 3,4 5,2 6,6 7,8 0,9 4,4 5,9

WT/TPR/S/393 • Perú

- 15 -

 2012 2013 2014 2015 2016a 2017a 2018b 2019 T1b

Construcción 15,9 9,4 1,8 -5,3 -2,5 2,4 5,4 1,8

Servicios 7,6 5,8 4,7 4,7 4,1 3,2 4,0 3,6
 Comercio, mantenimiento y reparación

 de vehículos automotores y

 motocicletas

8,5 4,9 1,9 3,1 2,8 1,6 2,6 2,4

 Transporte, almacenamiento, correo y

 mensajería

7,0 6,6 2,5 4,3 4,1 3,8 5,0 2,4

 Alojamiento y restaurantes 10,8 6,8 5,2 3,3 2,7 1,4 3,6 3,6

 Telecomunicaciones y otros servicios

 de información

12,2 8,7 8,6 9,1 8,8 8,4 5,5 6,3

 Servicios financieros, seguros y

 pensiones

9,6 9,7 12,8 9,6 5,4 1,5 5,4 4,8

 Servicios prestados a empresas 7,2 7,3 4,6 4,4 2,6 3,2 3,2 3,4

 Administración pública y defensa 8,1 3,9 5,3 3,6 4,3 3,3 4,5 4,7

 Otros servicios 4,6 4,5 4,1 4,4 4,0 3,5 3,9 3,4

Derechos de importación y otros

impuestos

9,5 7,9 2,8 0,6 3,6 1,4 3,9 2,1

Empleo nacional

Tasa de desempleo (%) 3,7 3,9 3,7 3,5 4,2 4,1 3,9 ..

Tasa de desempleo del área urbana (%) 4,7 4,8 4,5 4,4 5,2 5,0

Población en Edad de Trabajar (PET)
(millones)

21,9 22,3 22,7 23,0 23,4 23,8

Población económicamente activa (PEA)

(millones)

16,1 16,3 16,4 16,5 16,9 17,2

Población económicamente activa (PEA)

(%)

73,6 73,2 72,3 71,6 72,2 72,4

PEA ocupada por rama de actividad (%)

Agricultura 24,2 24,0 24,2 25,0 24,8 24,1

Pesca 0,5 0,6 0,6 0,6 0,6 0,6

Minería 1,3 1,3 1,2 1,3 1,2 1,2

Manufactura 10,5 10,1 9,5 9,4 9,5 9,4
Construcción 5,9 6,2 6,4 6,6 6,2 5,8

Servicios 57,6 57,8 58,0 57,1 57,8 59,0

 Comercio 18,9 19,2 19,0 18,2 18,3 18,8

 Transportes y comunicaciones 7,7 7,7 8,0 8,3 8,4 8,6

 Administración pública, defensa,

 planes de seguridad social

4,6 4,3 4,5 4,3 4,4 4,3

 Hoteles y Restaurantes 6,5 6,7 6,9 6,8 6,8 7,2

 Inmobiliarias y alquileres 4,5 4,7 4,6 4,7 4,8 5,1

 Enseñanza 5,8 5,3 5,2 5,1 5,3 5,1
 Otros serviciosc 9,8 9,9 9,8 9,8 9,8 9,8

Lima Metropolitana:

Población económicamente activa (PEA)

(millones)

4,8 4,9 4,9 5,0 5,1 5,2 5,2 5,3

PEA ocupada (millones) 4,5 4,6 4,6 4,7 4,8 4,8 4,9 4,8

Tasa de desempleo (%) 6,8 5,9 5,9 6,5 6,7 6,9 6,6 8,1

Coeficiente de ocupaciónd 64,4 64,8 64,3 63,8 63,8 63,8 63,5 62,2

.. No disponible

a Datos preliminares.
b Estimaciones.
c Otros Servicios lo componen las ramas de actividad de electricidad, gas y agua, intermediación

financiera, actividades de servicios sociales y de salud y otras actividades de servicios (comunitarias,
sociales y personales y hogares privados con servicio doméstico).

d Ratio de Población Ocupada (PEA Ocupada) y Población en Edad de Trabajar (PET).

Fuente: Banco Central de Reserva del Perú e Instituto Nacional de Estadística e Informática.

1.4. El nivel de desempleo ha permanecido bajo durante todo el periodo objeto de examen, en
alrededor del 4% (3,9% de la población económicamente activa en diciembre de 2018). La tasa de
desempleo en las áreas urbanas, particularmente en Lima Metropolitana es superior al promedio

nacional. En 2017, un 59% de la población ocupada trabajaba en el área de los servicios,
particularmente en los sectores del comercio, el transporte y otros servicios; un 24% de la fuerza
laboral ocupada estaba empleada en la agricultura; un 9,4%, en el sector manufacturero; un 5,8%
en la construcción; solo un 1,2% en la minería, principal generadora de divisas; y un 0,6% en pesca,
otra área exportadora de importancia.

1.5. El prolongado periodo de crecimiento económico, la reducción de los niveles de pobreza y el

aumento del ingreso disponible han afianzado el proceso de desarrollo. Sin embargo, el Perú aún
enfrenta desafíos de los que es necesario hacerse cargo. Por ejemplo, aunque la tasa global de

pobreza disminuyó al 20,8% en 2017 de acuerdo con indicadores nacionales (el índice de pobreza
extrema fue del 2,8%) y a solo un 3,4% según indicadores internacionales, siguen existiendo

WT/TPR/S/393 • Perú

- 16 -

grandes disparidades entre las zonas rurales y urbanas.1 Además, se requiere un esfuerzo ulterior
en términos de capital humano e infraestructura: según el índice de desarrollo humano, el Perú
ocupa el 89° lugar entre 189 países2 Así pues, es necesario invertir más en infraestructura, la cual
presenta carencias en lo que se refiere a cobertura y calidad; también debe hacerse frente al rezago
en innovación, adopción de tecnologías, calidad de la investigación científica y gasto en investigación
y desarrollo (I+D). Estas son algunas de las carencias identificadas en la Política Nacional de

Competitividad y Productividad (PNCP) del Gobierno.

1.6. La PNCP es una propuesta multisectorial, articulada por el Consejo Nacional de Competitividad
y Formalización (CNCF), que establece objetivos y planes de acción para impulsar y consolidar el
crecimiento económico a mediano y largo plazo, mejorar los servicios públicos, reducir la pobreza,
aumentar los ingresos e incrementar sostenidamente el bienestar. La PNCP se compone de
9 objetivos prioritarios y 36 lineamientos de política vinculados a esos objetivos. Los 9 objetivos

son: a) dotar al país de infraestructura económica y social de calidad; b) fortalecer el capital

humano; c) generar el desarrollo de capacidades para la innovación, adopción y transferencia de
mejoras tecnológicas; d) impulsar mecanismos de financiamiento local y externo; e) crear las
condiciones para un mercado laboral dinámico y competitivo para la generación de empleo digno;
f) generar las condiciones para desarrollar un ambiente de negocios productivo; g) facilitar las
condiciones para el comercio exterior de bienes y servicios; h) fortalecer la institucionalidad del país;
e i) promover la sostenibilidad ambiental en la operación de actividades económicas.3 En lo relativo

a facilitar las condiciones para el comercio exterior de bienes y servicios, el objetivo es desarrollar
una oferta exportable diversificada y competitiva, optimizar el acceso a servicios logísticos,
consolidar el sistema de facilitación del comercio y la coordinación entre las entidades involucradas
y generar capacidades para la internacionalización de las empresas y la diversificación de mercados.4

1.7. En lo relativo a las carencias en infraestructura, un documento preparado bajo los auspicios de
la Agencia de Promoción de la Inversión Privada (ProInversión) calcula la brecha de inversión en el
periodo 2016-2025 en USD 159.549 millones. El sector que requiere mayor inversión para hacer

frente a la brecha calculada es el de los transportes, al que corresponde el 36% del total

(USD 57.499 millones). En segundo lugar se sitúa el sector de la electricidad, con el 19,3%
(USD 30.775 millones). En tercer lugar, se encuentra el sector de las telecomunicaciones, con el
17% del total (USD 27.036 millones), seguido por el sector de la salud con el 11,9%
(USD 18.944 millones). Según el estudio, se calcula que el costo de las inversiones para cerrar la
brecha estimada representaría en promedio el 8,27% del PBI anual, mientras que los beneficios

totales estimados alcanzarían el 15,56% del PBI promedio anual durante el periodo 2016-2025; se
estima además que la reducción de la pobreza a nivel nacional atribuible al cierre de la brecha de
infraestructura sería de aproximadamente de un 6% anual.5

1.8. El Perú ha priorizado en los últimos años una agenda de desarrollo inclusivo centrada, entre
otras cosas, en la aplicación de una serie de reformas con miras a lograr una gobernanza más
efectiva. En esa línea, el Gobierno del Perú ha establecido como prioridad nacional la lucha frontal
contra la corrupción. Para esos fines, se ha implementado a nivel nacional una nueva estrategia de

lucha contra la corrupción y fomento de la integridad para 2018-2021, que comprende la Política
Nacional de Integridad y Lucha contra la Corrupción y el Plan Nacional de Integridad y Lucha

Anticorrupción, así como el Decreto Supremo (D.S.) Nº 044-2018-PCM, que establece un conjunto

1 La línea de pobreza nacional para 2017 fue de PEN 344 per cápita por mes y la de pobreza extrema de

PEN 183 por mes. Para el cálculo de la pobreza internacional el indicador utilizado es un ingreso per cápita
diario de USD 1,90. En 2017, mientras el índice de pobreza internacional en las zonas urbanas fue del 1%, en

las áreas rurales fue del 13%. Información en línea del Banco Mundial. Consultada en:
http://povertydata.worldbank.org/poverty/country/PER.

2 Información en línea del PNUD. Consultada en:
http://hdrstats.undp.org/en/countries/profiles/PER.html y
http://hdr.undp.org/sites/default/files/2018_human_development_statistical_update_es.pdf.

3 Gobierno del Perú, Política Nacional de Competitividad y Productividad (Documento Resumen).
Consultado en: https://www.mef.gob.pe/contenidos/archivos-
descarga/Politica_Nacional_de_Competitividad_y_Productividad.pdf.

4 Ministerio de Comercio Exterior y Turismo (MINCETUR) (2019), V EPC del Perú en la OMC. Sesión 1:
Régimen Comercial. Presentación por Sayuri Bayona, Viceministra de Comercio Exterior, 5 de febrero de 2019.

5 Asociación para el Fomento de la Infraestructura Nacional (AFIN) y Escuela de Gestión Pública de la
Universidad del Pacífico, Un Plan para salir de la pobreza: Plan Nacional de Infraestructura 2016 – 2025.
Consultado en:
https://www.proyectosapp.pe/RepositorioAPS/0/2/JER/SF_HUANCAYO_HUANCAVELICA/plan_nacional_infraestr
uctura_2016_2025_2.pdf.

http://povertydata.worldbank.org/poverty/country/PER
http://hdrstats.undp.org/en/countries/profiles/PER.html
http://hdr.undp.org/sites/default/files/2018_human_development_statistical_update_es.pdf
https://www.mef.gob.pe/contenidos/archivos-descarga/Politica_Nacional_de_Competitividad_y_Productividad.pdf
https://www.mef.gob.pe/contenidos/archivos-descarga/Politica_Nacional_de_Competitividad_y_Productividad.pdf
https://www.proyectosapp.pe/RepositorioAPS/0/2/JER/SF_HUANCAYO_HUANCAVELICA/plan_nacional_infraestructura_2016_2025_2.pdf
https://www.proyectosapp.pe/RepositorioAPS/0/2/JER/SF_HUANCAYO_HUANCAVELICA/plan_nacional_infraestructura_2016_2025_2.pdf
https://www.proyectosapp.pe/RepositorioAPS/0/2/JER/SF_HUANCAYO_HUANCAVELICA/plan_nacional_infraestructura_2016_2025_2.pdf

WT/TPR/S/393 • Perú

- 17 -

de medidas para el fomento de la integridad y crea la Secretaría de Integridad Pública de la
Presidencia del Consejo de Ministros. El Perú ha negociado disposiciones anticorrupción en sus
acuerdos comerciales que están en consonancia con las convenciones internacionales sobre la
materia. Asimismo, a nivel internacional, durante el periodo considerado, el Perú se adhirió a la
Convención para Combatir el Cohecho de Servidores Públicos Extranjeros en Transacciones
Comerciales Internacionales, así como a la Convención sobre Asistencia Administrativa Mutua en

Materia Fiscal, ambos instrumentos de la OCDE. En el ámbito regional se han adoptado medidas
para dar cumplimiento a los mandatos del Compromiso de Lima, "Gobernabilidad democrática frente
a la corrupción", de la Organización de los Estados Americanos (OEA), entre ellos el de promover
iniciativas de cooperación con organismos internacionales como el Banco Mundial, el Banco
Interamericano de Desarrollo (BID) y el Banco de Desarrollo de América Latina (CAF).

1.2 Evolución económica reciente

1.2.1 Sector real

1.9. El PIB peruano creció a un ritmo sostenido durante todo el periodo objeto de examen
(cuadro 1.2) y alcanzó una tasa de crecimiento promedio anual del 4,0% entre 2012 y 2018. Sin
embargo, el incremento del PIB no ha sido homogéneo durante todo el periodo, y ha dependido en
buena parte de las condiciones de la demanda externa. Luego de registrar unas tasas de alrededor
del 6% en 2012, el crecimiento se desaceleró en 2014 y 2015, reflejando los efectos negativos de
la demanda externa, principalmente debidos a la bajada de los precios de las materias primas, y la

caída en la inversión. El consumo privado y el gasto del Gobierno mantuvieron, sin embargo, un
elevado ritmo de crecimiento y sirvieron de paliativo a los efectos negativos de la demanda externa.
En 2016 se recuperó el ritmo de crecimiento y el PIB se expandió un 4%, principalmente por el buen
desempeño de las exportaciones, ya que la demanda interna se vio afectada por la contracción de
la formación bruta de capital fijo, aunque el gasto en consumo creció a un ritmo similar al del PIB
en su conjunto. En 2017, el crecimiento del PIB se desaceleró, al 2,5%, principalmente debido a la
debilidad de la inversión y una menor expansión del consumo privado.6

Cuadro 1.2 Indicadores económicos, 2012-2019

 2012 2013 2014 2015 2016a 2017a 2018b
2019

T1

Producto interno bruto (PIB)

PIB corriente (millones de
PEN) (Instituto Nacional de

Estadística e Informática

(INEI))

508.131 543.556 570.593 604.269 647.707 687.037 730.406 176.934

PIB corriente (millones de

PEN) (BCRP)

508.717 546.124 574.302 609.365 656.138 698.457 740.607 176.853

PIB corriente (millones de

USD)

192.654 201.143 201.002 189.705 191.889 210.701 222.207 53.241

PIB per cápita (USD) 6.393 6.600 6.523 6.090 6.094 6.620 6.909 ..

PIB real, tasa de crecimiento
(%, a precios de 2007)

6,1 5,9 2,4 3,3 4,0 2,5 4,0 2,3

PIB potencial (tasa de

crecimiento real)
6,1 5,4 4,1 3,7 3,6 3,6 3,5 ..

PIB por tipo de gasto, tasa de crecimiento real (%, basada en el PIB a precios de 2007)

Consumo total 7,6 6,0 4,6 4,6 3,9 3,0 3,7 3,0

 Consumo final privado 7,4 5,7 3,9 4,0 3,7 2,6 3,8 3,2

 Consumo del Gobierno 8,3 7,5 8,8 7,9 5,2 4,5 3,4 2,0

Formación bruta de capital 9,5 8,5 -1,3 -3,5 -5,7 0,0 5,3 2,2

 Formación bruta de capital

 fijo

14,9 5,4 -2,0 -7,2 -4,4 1,0 4,5 1,4

 Variación de existencias -76,8 256,7 16,6 69,1 -19,3 -11,8 18,3 8,3

Exportaciones 3,1 -0,6 -3,8 4,3 11,8 8,1 4,1 -0,7

Importaciones 10,0 2,9 -1,0 1,0 1,6 7,0 4,5 1,2

Pro-memoria

Población (miles de

habitantes)

Deuda pública externa

(millones de USD)

30.136 30.475 30.814 31.152 31.489 31.826 32.162 ..

6 Banco Central de Reserva del Perú (BCRP) (2018), Memoria Anual 2017, consultado en:

http://www.bcrp.gob.pe/publicaciones/memoria-anual/memoria-2017.html; y Banco Central de Reserva del
Perú (BCRP) (2019), Reporte de Inflación. Panorama actual y proyecciones macroeconómicas 2019-2020,
marzo, consultado en: http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-
inflacion-marzo-2019.pdf.

http://www.bcrp.gob.pe/publicaciones/memoria-anual/memoria-2017.html
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf

WT/TPR/S/393 • Perú

- 18 -

 2012 2013 2014 2015 2016a 2017a 2018b
2019

T1

Deuda pública externa (%

del PIB)

20.402 18.778 19.764 23.630 23.762 22.710 22.977 ..

Reservas internacionales
brutas (millones de USD)

10,6 9,3 9,8 12,5 12,4 10,8 10,3 ..

Reservas internacionales

netas (millones de USD)

64.049 65.710 62.353 61.537 61.746 63.731 60.288 ..

Tasa de desempleo (%) 3,7 3,9 3,7 3,5 4,2 4,1 3,9 3,9

.. No disponible.

a Datos preliminares.
b Estimaciones.

Fuente: Instituto Nacional de Estadística e Informática y Banco Central de Reserva del Perú.

1.10. En 2018, el crecimiento del PIB fue del 4%, impulsado sobre todo por la demanda interna, en

particular por la recuperación de la inversión, unida a una mayor expansión del consumo; las
exportaciones netas tuvieron una contribución negativa al PIB. La inversión registró la tasa de
expansión más alta desde 2013, principalmente debido a la inversión realizada en proyectos mineros
de cobre y hierro. Adicionalmente, y luego de cuatro años de contracción, la inversión pública creció
un 6,8% en 2018, debido a la puesta en marcha de obras de infraestructura vial y saneamiento y
las relacionadas con complejos deportivos de los Juegos Panamericanos.

1.11. Durante la mayor parte del periodo examinado, con la excepción de 2014 y 2015, el PIB creció

a una tasa mayor a la tasa de expansión del PIB potencial, que en 2018 fue del 3,5%. Esto se ha
debido en parte a la debilidad relativa de la inversión en relación con otros componentes de la
demanda interna, lo cual ha limitado en parte la expansión del PIB potencial. Por ejemplo, mientras
el consumo privado creció a una tasa promedio anual del 4,4% durante el periodo comprendido
entre 2012 (incluido) y 2018, y el gasto de Gobierno a una tasa del 6,5%, la formación bruta de
capital registró una tasa de crecimiento promedio anual de solo un 1,7% durante dicho periodo. Por
otro lado, tanto las exportaciones de bienes y servicios como las importaciones se expandieron a un

ritmo medio anual del 3,7% en el periodo 2012-2018.

1.12. En cuanto al PBI por sectores productivos, el sector agropecuario creció a una tasa promedio
anual del 3,4% en el periodo 2012-2018, mientras que la actividad pesquera y acuícola se contrajo
en promedio en un 2% anual, aunque esta media esconde fuertes fluctuaciones de año a otro debidas
en parte a la disponibilidad de la anchoveta. El sector minero y de hidrocarburos creció a un ritmo
medio anual del 3,7% entre 2012 y 2018, mientras que la actividad manufacturera lo hizo a un ritmo

del 1,5%. Por otro lado, el sector de la construcción se expandió a una tasa promedio anual del
3,7% entre inicios de 2012 y fines de 2018, mientras que los servicios en su conjunto lo hicieron a
una tasa del 4,9%; se destacaron por su desempeño, las telecomunicaciones (8,7%) y los servicios
financieros (7,7%).

1.13. En 2018, el crecimiento del PIB se basó en la recuperación de los sectores no primarios, los
cuales en conjunto se expandieron en un 4%, mientras que los sectores primarios lo hicieron en un

3,3%.7 Dentro del resultado de los sectores primarios, pesa la contracción del 1,5% registrada por

la minería y la producción de hidrocarburos. Por otro lado, el sector agropecuario creció en un 7,5%
en 2018 gracias a las mejores condiciones climáticas, lo que favoreció a los cultivos orientados tanto
al mercado interno como a la exportación. En 2018 el sector de la pesca creció en un 39,7%, debido
principalmente a los altos niveles de captura de anchoveta. El sector de la minería metálica se
contrajo en un 1,5% como resultado de una menor producción de oro, cobre (debido a un problema
técnico), plata, plomo y molibdeno. En 2018 la producción del sector de hidrocarburos se mantuvo
constante respecto a la de 2017; la mayor extracción de petróleo se vio compensada por la menor

producción de gas y líquidos de gas natural. La actividad manufacturera no primaria creció en un
3,7% en 2018 debido al aumento de la producción de bienes vinculados a la inversión, los insumos
y el consumo masivo, mientras que la manufactura primaria se expandió en un 13,2%, impulsada
por la recuperación de la producción de harina y aceite de pescado respecto al año anterior. El sector

7 Los sectores primarios son: sector agropecuario, pesca, minería metálica, hidrocarburos y

manufactura primaria (producción de harina y aceite de pescado, refinación de minerales y de petróleo). Los
sectores no primarios son: manufactura, electricidad y agua, construcción, comercio y servicios.

WT/TPR/S/393 • Perú

- 19 -

de la construcción creció en un 5,4%, como reflejo del aumento de la inversión total, mientras que
los servicios se expandieron en un 4,4%.8

1.14. El Ministerio de Economía y Finanzas (MEF) en su Marco Macroeconómico Multianual
2019-2022, redactado a mediados de 2018, proyectaba un crecimiento del 4,2% para 2019 y del
4% para 2020, en línea con el crecimiento de la demanda interna, tanto del consumo como de la
inversión privada. En su Informe de Actualización de Proyecciones Macroeconómicas 2019-2022,

publicado en abril de 2019, proyecta un crecimiento del 4,2% para 2019, en línea con sus
proyecciones anteriores y con el crecimiento de la demanda interna, tanto del consumo como de la
inversión privada. Se prevé que la inversión privada sea un motor fundamental para sostener el
crecimiento económico y alcanzar un ritmo de crecimiento del 7,6% en 2019 debido a la ejecución
de nuevos proyectos mineros que se pusieron en marcha en 2018 (Quellaveco, Mina Justa y
ampliación de Toromocho), y a la mayor inversión no minera. En la inversión no minera destaca la

inversión en infraestructura (línea 2 del metro de Lima y Callao y ampliación del aeropuerto Jorge

Chávez y los terminales portuarios del General San Martín y Salaverry), bienes inmuebles y comercio
al detalle. Las autoridades esperan que el desempeño favorable de la inversión resulte en una mayor
generación de puestos de empleo formal y en un aumento de los ingresos familiares, lo cual, unido
a un entorno financiero favorable, impulsaría el consumo privado, que se prevé que crecerá un 3,8%
en 2019.9 Para el periodo 2020-2022, se proyecta un incremento anual del PIB real de un 4,8% por
término medio, sostenido por el fortalecimiento de la demanda interna, en un contexto en que el

Gobierno viene trabajando en medidas de política económica como parte de la estrategia integral
para impulsar la competitividad y productividad del Perú. Así, se publicó la Política Nacional de
Competitividad y Productividad (PNCP) en diciembre de 2018. Las autoridades prevén con ello
apuntalar el crecimiento del PBI potencial de 3,5% en 2017 a 4,5% en 2022.

1.15. El Banco Central de Reserva del Perú (BCRP), por su parte, prevé un ritmo de crecimiento del
PBI del 4,0% en 2019 y 2020, impulsado por un continuado dinamismo de la demanda interna y
una demanda externa favorecida por el aumento de la producción minera y la evolución favorable

de las exportaciones agroindustriales. Se espera que el crecimiento de la demanda interna se vea

respaldado por la inversión privada, para la cual se proyecta una tasa de crecimiento del 6,0%, por
el consumo privado, que se espera que se expanda en un 3,9% , y por la inversión pública, para la
que se proyecta un crecimiento del 5,0%.10 Las expectativas del sector privado por lo que respecta
al crecimiento del PBI son del 3,9% para 2019 y el 4,0% para 2020.11 El FMI, por su lado, prevé un
crecimiento del PIB del 3,9% para 2019.12 El BCRP espera que un mayor dinamismo de la inversión

y la adopción de medidas que eleven la productividad resulten en un ritmo ligeramente mayor de
crecimiento del PBI potencial, del 3,7% en 2019 y el 3,8% en 2020, lo que contribuiría a cerrar
gradualmente la brecha entre el PIB y su potencial (brecha de producto).

1.16. Sectorialmente, las autoridades confían en que la expansión del PIB en 2019 y 2020 siga
viéndose favorecida por el buen desempeño de los sectores no primarios y, a partir de 2020, también
del sector primario. El BCRP espera un crecimiento del PIB del sector agropecuario del 4,5% en 2019
y el 4,0% en 2020, respectivamente, debido al crecimiento sostenido de las agroexportaciones y del

sector avícola. Para la pesca, se prevé una menor producción del 4,5% en 2019, como consecuencia
de un retorno a niveles normales de captura de la anchoveta, seguida de un incremento del 2% en

2020. Para el sector minero, se proyecta un crecimiento del 3,3% para 2019 y de un 4,3% en 2020,

8 BCRP (2019), Reporte de Inflación. Panorama actual y proyecciones macroeconómicas 2019-2020,

marzo de 2019. Consultado en: http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-
Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf.

9 Ministerio de Economía y Finanzas (MEF) (2019), Informe de Actualización de Proyecciones
Macroeconómicas 2019-2022. Consultado en:

https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/IAPM_2019_2022.pdf.
10 De acuerdo con información del BCRP, los principales anuncios de proyectos de inversión privada para

el periodo 2019-2020 suman USD 19.600 millones, de los cuales USD 9.700 millones destinados a la minería;
USD 3.900 millones a infraestructura; USD 1.400 millones a hidrocarburos; USD 1.000 millones a energía;
USD 400 millones a industria; y USD 3.300 millones a otros sectores. BCRP (2019), Reporte de Inflación.
Panorama actual y proyecciones macroeconómicas 2019-2020, marzo. Consultado en:
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-
2019.pdf.

11 BCRP (2019), Reporte de Inflación. Panorama actual y proyecciones macroeconómicas 2019-2020,
marzo. Consultado en: http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-
inflacion-marzo-2019.pdf.

12 Información en línea del FMI. Consultada en:
https://www.imf.org/external/country/per/index.htm?pn=11.

http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/IAPM_2019_2022.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
https://www.imf.org/external/country/per/index.htm?pn=11
https://www.imf.org/external/country/per/index.htm?pn=11

WT/TPR/S/393 • Perú

- 20 -

debido al aumento previsto de la producción de cobre y la extracción de hierro, como consecuencia
de la puesta en marcha de proyectos en ejecución. En lo relativo a la manufactura no primaria, se
proyecta un crecimiento del 4,0% para 2019 y del 3,8% para 2020, mientras que se espera que el
crecimiento de la manufactura primaria sea de solo el 0,5% en 2019 y del 1,2% en 2020, debido a
la menor captura de anchoveta y al cierre temporal de una planta refinadora de cobre por
mantenimiento.13

1.2.2 Política fiscal

1.17. El Ministerio de Economía y Finanzas (MEF) es la entidad responsable de diseñar e
implementar la política fiscal en el Perú. El Consejo Fiscal es un órgano autónomo, creado con el
objeto de contribuir al análisis y la discusión técnica e independiente de la política macrofiscal en el
Perú.14 El Consejo Fiscal fue creado en 2013, en el marco de la Ley de Fortalecimiento de la
Responsabilidad y Transparencia Fiscal (Ley Nº 30099) y entró en funcionamiento en enero de 2016.

El MEF prepara anualmente un Marco Macroeconómico Multianual (MMM), con proyecciones
macroeconómicas para un periodo de cuatro años, que deben ser aprobadas por el Consejo de
Ministros, y que se actualizan semestralmente en un informe que el MEF publica en abril de cada
año.15 Las proyecciones contenidas en el MMM sirven como base para la elaboración de la Ley de
Presupuesto del Sector Público para el año fiscal correspondiente. Al momento de la redacción del
presente informe, el MMM más reciente correspondía al periodo 2019-2022, elaborado para la Ley
de Presupuesto del Sector Público para el Año Fiscal 2019.16

1.18. La Ley de Responsabilidad y Transparencia Fiscal, Ley Nº 30099, de 31 de octubre de 2013,
establece una Regla Fiscal por la que el déficit fiscal anual del sector público no financiero (SPNF)
no debe ser mayor al 1% del PIB. Una de las principales metas cuantitativas de la política fiscal es
cumplir con este objetivo. Durante el periodo examinado, se introdujeron modificaciones a las
disposiciones utilizadas para aplicar la Regla Fiscal, para precisar su campo de aplicación y definir
más claramente las situaciones en las que se permite alejarse temporalmente de la Regla.

1.19. La Ley de Fortalecimiento de la Responsabilidad y Transparencia Fiscal dispone que la

modificación del límite del gasto no financiero procede solo cuando: i) el gasto no financiero del año
anterior haya sido inferior al límite, en cuyo caso la modificación del gasto en el año en curso no
podrá exceder del 0,2% del PIB; ii) la brecha entre el PIB estimado para el año en curso y el PIB
potencial supere el 2%, en cuyo caso podrán adoptarse medidas que cubran hasta el 25% de dicha
brecha; o iii) se hayan adoptados medidas que modifiquen los ingresos fiscales en al menos un 0,3%
del PIB, en cuyo caso pueden adoptarse medidas por un monto equivalente.17 También dispone que

cuando se prevea una caída en los ingresos por recursos ordinarios de al menos el 0,3% del PIB
respecto al promedio de los tres últimos años, pueda hacerse uso de los fondos del Fondo de
Estabilización Fiscal (FEF) (ver infra) por un monto equivalente, y hasta por el 40% de los recursos
del Fondo. El Decreto Legislativo (D.L.) Nº 1276, de 23 de diciembre de 2016, o Decreto Legislativo
que Aprueba el Marco de la Responsabilidad y Transparencia Fiscal del Sector Público No Financiero,
derogó la Ley Nº 30099 y estableció un nuevo marco fiscal que tiene como objetivo asegurar
permanentemente la sostenibilidad fiscal, la predictibilidad del gasto público y el manejo

transparente de las finanzas públicas, y que permita la evaluación constante y la adopción oportuna

de medidas correctivas. Se considera que, para ello, debe acumular superávits fiscales en los
periodos favorables y permitir únicamente déficits fiscales moderados y transitorios en los periodos
de menor crecimiento. Para cumplir con dicho objetivo, el marco fiscal establece que el sector público
no financiero se sujete al cumplimiento conjunto de reglas fiscales basadas en variables observables
(recuadro 1.1).

13 BCRP (2019), Reporte de Inflación. Panorama actual y proyecciones macroeconómicas 2019-2020,

marzo de 2019. Consultado en: http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-
Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf.

14 BCRP (2018), El Consejo Fiscal Peruano, por Nikita Céspedes, Roy Huarca y Wilder Ramírez. Revista
Moneda, junio de 2018. Consultado en: http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Moneda/moneda-
167/moneda-167-05.pdf.

15 El 25 de abril del 2019 se publicó en el diario oficial El Peruano el Informe de Actualización de
Proyecciones Macroeconómicas 2019-2022 (IAPM 2019-2022).

16 MEF (2018), Marco Macroeconómico Multianual 2019-2022. Consultado en:
https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM_2019_2022.pdf.

17 Ley de Responsabilidad y Transparencia Fiscal de 31 de octubre de 2013. Consultada en:
http://www.leyes.congreso.gob.pe/Documentos/Leyes/30099.pdf.

http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Moneda/moneda-167/moneda-167-05.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Moneda/moneda-167/moneda-167-05.pdf
https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM_2019_2022.pdf
http://www.leyes.congreso.gob.pe/Documentos/Leyes/30099.pdf
http://www.leyes.congreso.gob.pe/Documentos/Leyes/30099.pdf

WT/TPR/S/393 • Perú

- 21 -

Recuadro 1.1 Reglas macrofiscales para el sector público no financiero

a) Regla de deuda: La deuda bruta total del sector público no financiero (SPNF) no debe ser mayor al
30% del PIB. Excepcionalmente, en casos de volatilidad financiera y siempre que se cumpla con las otras
reglas macrofiscales reguladas en la correspondiente ley, la deuda pública puede tener un desvío temporal
no mayor a cuatro puntos porcentuales del PIB.

b) Regla de resultado económico: El déficit fiscal anual del SPNF no debe ser mayor al 1% del PIB.

Transitoriamente, se establecieron límites superiores, en porcentaje del PBI, de 3,5% en 2018; 2,9% en
2019; y 2,1% en 2020 para llegar al 1,0% en 2021.

c) Regla de Gasto No Financiero del Gobierno General: La tasa del crecimiento real anual del Gasto
No Financiero del Gobierno General (GNFGG) no debe ser mayor al límite superior del rango de +/- 1 punto
porcentual de la resultante del promedio de 20 años del crecimiento real anual del PIB. Para calcular dicho
promedio se utilizan las tasas del crecimiento real del PIB de 15 años previos a la elaboración del Marco
Macroeconómico Multianual (MMM), el estimado del año fiscal en que se elabora el referido MMM y las
proyecciones de los cuatro años posteriores contemplados en el citado documento. Para la determinación
de la tasa del crecimiento real anual del GNFGG se utiliza el índice de precios al consumidor (IPC) de Lima
Metropolitana explicitado en el MMM correspondiente al año en que se elabora este. El cumplimiento de
esta regla presupone el cumplimiento conjunto de las reglas macrofiscales a) y b) precedentes. Dicha regla

es aplicable a partir de 2020.

d) Regla de Gasto Corriente del Gobierno General: La tasa del crecimiento real anual del Gasto
Corriente del Gobierno General (GCGG), excluido el gasto de mantenimiento, no puede exceder la tasa de
crecimiento real anual de largo plazo de la economía, a la que se sustrae 1 punto porcentual. Para los años
2020 y 2021, dicha reducción es de 1,5 puntos porcentuales. Para la determinación de la tasa de
crecimiento real anual del GCGG se utiliza el IPC de Lima Metropolitana explicitado en el MMM
correspondiente. Para el periodo 2018-2022 las tasas de incremento del GCGG, excluido el gasto de
mantenimiento, se fijaron en 4,0% para 2018, 4,2% para 2019, 3,7% para 2020, 3,7% para 2021 y 4,1%
para 2022, debiendo permanecer sucesivamente en este nivel.

Los desvíos respecto al cumplimiento de las reglas macrofiscales se pueden compensar en el año fiscal
siguiente, siempre y cuando esto sea consistente con el cumplimiento conjunto de las reglas macrofiscales
en el año de diferimiento.

En los años de elecciones generales, durante los primeros 7 meses del año:
a) no se puede ejecutar más del 60% del límite anual del GNFGG establecido en el MMM elaborado en

el año previo a las elecciones generales;
b) no se puede ejecutar más del 60% del límite anual del GCGG, excluidos los gastos de

mantenimiento, según lo establecido en el MMM elaborado en el año previo a las elecciones
generales;

c) el compromiso anual del GNFGG no puede superar el 65% del Presupuesto Institucional de Apertura
sin considerar gastos en personal, pensiones, el servicio de la deuda pública y la reserva de
contingencia;

d) no se pueden autorizar medidas que impliquen incremento de gastos de personal y pensiones.

Las reglas macrofiscales señaladas son de cumplimiento obligatorio y pueden ser modificadas de manera
excepcional en los casos de desastre o de choque externo significativos, que afecten los ingresos, o cuando
la actividad económica por factores exógenos requiera modificar el resultado económico. Para tal efecto, el
poder ejecutivo remite al Congreso de la República el proyecto de ley correspondiente.

Fuente: Decreto Legislativo Nº 1276, publicado el 23 de diciembre de 2016.

1.20. El Decreto Legislativo Nº 1275, publicado el 23 de diciembre de 2016, introdujo reglas fiscales
para los Gobiernos regionales y locales, y estableció una regla fiscal del saldo de deuda total por la
que la relación entre el saldo de deuda total y el promedio de los ingresos corrientes totales de los
últimos cuatro años no debe ser superior al 100%, y una regla fiscal de ahorro en cuenta corriente,
por la que la diferencia entre el ingreso corriente total y el gasto corriente no financiero total no

debe ser negativa.18

1.21. El Perú mantiene un Fondo de Estabilización Fiscal (FEF), creado mediante la Ley de Prudencia
y Transparencia Fiscal de 1999, cuyo objetivo es acumular recursos durante las épocas de auge
económico con la finalidad de poder utilizarlos en épocas de recesión o situaciones de emergencia,
como los desastres naturales.19 Los recursos del FEF están constituidos por: a) el saldo presupuestal

18 D.L. Nº 1275, publicado el 23 de diciembre de 2016. Consultado en:

https://busquedas.elperuano.pe/normaslegales/decreto-legislativo-que-aprueba-el-marco-de-la-responsabilid-
decreto-legislativo-n-1275-1466666-1/.

19 El FEF está adscrito al MEF y es administrado por un directorio compuesto por el Ministro de Economía
y Finanzas, el Presidente del Banco Central de Reserva del Perú y un representante designado por la

https://busquedas.elperuano.pe/normaslegales/decreto-legislativo-que-aprueba-el-marco-de-la-responsabilid-decreto-legislativo-n-1275-1466666-1/
https://busquedas.elperuano.pe/normaslegales/decreto-legislativo-que-aprueba-el-marco-de-la-responsabilid-decreto-legislativo-n-1275-1466666-1/

WT/TPR/S/393 • Perú

- 22 -

superavitario del Tesoro Público obtenido al final de cada año fiscal, siempre que el ahorro acumulado
en el FEF no sea mayor al 4% del PBI; b) el 10% de los ingresos líquidos de cada operación de venta
de activos por privatización; c) el 10% de los ingresos líquidos del pago inicial de concesiones del
Estado; d) otros recursos autorizados por norma expresa. La reducción del saldo del FEF corresponde
a situaciones de excepción y transferencias de intereses al Tesoro Público. Los recursos del FEF
pueden ser utilizados únicamente: i) cuando se activan las cláusulas de excepción de las reglas

macrofiscales, lo cual ocurre en casos de desastre o de choques externos significativos que afecten
los ingresos fiscales; o cuando la actividad económica, por factores exógenos, requiera modificar el
resultado económico; ii) cuando el saldo del FEF sea mayor al 4% del PIB, en cuyo caso, los recursos
provenientes de nuevas privatizaciones pueden ser destinados al Fondo de Infraestructura Pública y
Servicios Públicos; iii) cuando el saldo acumulado en el FEF exceda el 4% del PIB y la deuda pública
bruta supere temporalmente el 30% del PBI, en cuyo caso el ahorro por encima del 4% del PIB

puede ser empleado para reducir la deuda; o iv) si se trata de ingresos generados por intereses,
que son recursos de libre disponibilidad del Tesoro Público.

1.22. A fines de 2018, los recursos del Fondo de Estabilización Fiscal (FEF) ascendían a
USD 5.770 millones (2,6% del PIB), lo que supone una disminución con respecto a los
USD 6.398 millones registrados en 2017 y los USD 9.159 millones (4,8% del PIB) registrados en
2014. Hasta 2014, el FEF fue acumulando recursos. A partir de entonces, sin embargo, se ha hecho
un uso efectivo de las cláusulas de contingencia del FEF en dos oportunidades, en 2015 y en 2017.

En diciembre de 2015, el Directorio del FEF autorizó el retiro de ahorros hasta por
USD 1.267 millones ante la caída de los ingresos fiscales ajena a medidas de política tributaria. En
2017, en respuesta a las graves pérdidas en infraestructura que ocasionó el fenómeno El Niño
Costero, y al amparo del Decreto Legislativo Nº 1276, el Gobierno dispuso la aplicación de la cláusula
de excepción a las reglas macrofiscales con el objetivo de atender los daños ocasionados. En
diciembre de 2017, el directorio del FEF autorizó el retiro de ahorros por un monto de
USD 1.870 millones, para financiar el gasto de las futuras obras de reconstrucción.

1.23. De una situación de superávit fiscal como la observada en 2012 y 2013 se pasó a una situación

de déficits crecientes a partir de 2014, inicialmente debidos sobre todo a una expansión del gasto
corriente. En 2015 se unió a esto una caída importante en el precio de los productos mineros, que
motivó una caída en el ingreso de casi dos puntos porcentuales del PIB, lo que a su vez provocó un
déficit del SPNF del 1,9% del PIB. Este déficit se acentuó en 2016 y 2017 ante la caída de los ingresos
y la aplicación de las cláusulas de excepción a las reglas macrofiscales antes mencionadas

(cuadro 1.3).

Cuadro 1.3 Operaciones del sector público no financiero (SPNF), 2012-2019

(% del PIB)

 2012 2013 2014 2015 2016 2017 2018
2019

T1
1 Ingresos corrientes del Gobierno
general

22,4 22,2 22,3 20,2 18,7 18,1 19,3 21,7

1.1 Ingresos tributarios 16,9 16,8 17,0 15,2 14,0 13,4 14,5 16,2

 Ingresos tributarios del Gobierno nacional 16,5 16,4 16,6 14,8 13,6 13,0 14,1 15,6

 Impuesto a la Renta 7,3 6,7 7,0 5,7 5,7 5,3 5,6 6,9

 - Personas naturales 1,8 1,9 1,9 1,7 1,7 1,6 1,7 1,9

 - Personas jurídicas 4,6 4,2 4,4 3,4 3,4 2,9 3,1 3,9

 - Regularización 0,9 0,6 0,7 0,6 0,6 0,7 0,9 1,1

 Impuestos a las importaciones 0,3 0,3 0,3 0,3 0,2 0,2 0,2 0,2

 Impuesto General a las Ventas (IGV)a 8,7 8,8 8,8 8,5 8,0 7,8 8,2 8,9

 - Interno 4,8 5,0 5,0 5,0 4,7 4,6 4,7 5,5

 - Importaciones 3,8 3,8 3,8 3,5 3,3 3,2 3,4 3,5

 Impuesto Selectivo al Consumo (ISC) 1,0 1,0 0,9 0,9 0,9 0,9 0,9 1,1

 - Combustibles 0,4 0,5 0,4 0,4 0,4 0,4 0,3 0,4

 - Otros 0,5 0,5 0,5 0,5 0,5 0,5 0,6 0,7

 Otros ingresos tributarios 1,4 1,7 1,5 1,3 1,3 1,2 1,4 0,8

 Devoluciones de impuestos -2,1 -2,1 -1,9 -1,9 -2,5 -2,5 -2,2 -2,4

 Ingresos tributarios de los Gobiernos
 - Locales

0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,6

Presidencia del Consejo de Ministros. Véase: BCRP (2018), El Fondo de Estabilización Fiscal en el Perú, por
Raúl Salas, Diego Camacho y Miguel Alzamora. Revista Moneda, junio de 2018. Consultado en:
http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Moneda/moneda-174/moneda-174-07.pdf.

http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Moneda/moneda-174/moneda-174-07.pdf

WT/TPR/S/393 • Perú

- 23 -

 2012 2013 2014 2015 2016 2017 2018
2019

T1
1.2 Ingresos no tributarios 5,4 5,4 5,3 5,0 4,6 4,8 4,8 5,5

 Ingresos no tributarios del Gobierno
 - Nacional

4,7 4,7 4,7 4,4 4,0 4,2 4,2 4,6

 - Contribuciones sociales 2,0 2,1 2,2 2,3 2,2 2,1 2,2 2,3

 - Recursos propios y transferencias 0,8 0,9 1,0 0,9 0,8 0,9 0,8 1,1

 - Canon y regalías 1,1 1,1 1,0 0,5 0,5 0,6 0,7 0,6

 - Otros 0,7 0,7 0,6 0,7 0,5 0,6 0,5 0,6

 Ingresos no tributarios de los Gobiernos
 Regionales

0,2 0,1 0,1 0,1 0,1 0,1 0,1 0,1

 Ingresos no tributarios de los Gobiernos
 Locales

0,5 0,5 0,5 0,5 0,5 0,4 0,4 0,7

2. Gastos no financieros del Gobierno
general

19,2 20,5 21,6 21,3 19,9 20,0 20,2 16,2

2.1 Corriente 13,6 14,3 15,6 15,9 15,3 15,3 15,3 13,7

 Remuneraciones 5,0 5,4 5,9 5,8 6,0 6,1 6,2 6,4

 Gobierno Nacional 3,0 3,3 3,6 3,6 3,7 3,7 3,6 3,8

 Gobiernos Regionales 1,6 1,7 1,9 1,9 2,0 2,1 2,3 2,3

 Gobiernos Locales 0,4 0,4 0,4 0,3 0,3 0,3 0,3 0,3

 Bienes y serviciosb 5,6 5,8 6,1 6,6 6,1 6,0 5,7 4,3

 Del cual: Mantenimiento 0,7 0,6 0,6 0,7 0,6 0,6 0,6 0,4

 Gobierno Nacional 3,7 3,8 4,2 4,7 4,2 4,0 3,8 3,2

 Gobiernos Regionales 0,6 0,7 0,6 0,8 0,7 0,8 0,7 0,4

 Gobiernos Locales 1,3 1,3 1,3 1,2 1,2 1,2 1,2 0,7

 Transferenciasc 3,0 3,2 3,5 3,4 3,2 3,2 3,3 2,9

 Gobierno Nacional 2,3 2,6 2,9 2,8 2,6 2,7 2,8 2,4

 Gobiernos Regionales 0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,4

 Gobiernos Locales 0,2 0,2 0,2 0,2 0,2 0,1 0,1 0,1

2.2 Capital 5,7 6,1 6,0 5,4 4,7 4,7 4,9 2,5

 Formación Bruta de Capital 5,2 5,5 5,2 4,5 4,2 4,1 4,3 2,2

 Gobierno Nacional 1,5 1,6 1,7 1,8 1,5 1,5 1,5 0,9

 Gobiernos Regionales 1,3 1,3 1,1 0,9 0,9 0,8 0,9 0,4

 Gobiernos Locales 2,4 2,6 2,4 1,8 1,8 1,8 1,9 0,9

 Otros gastos de capitalc 0,5 0,7 0,8 1,0 0,5 0,7 0,6 0,3

3 Otrosd 0,3 0,3 0,1 0,2 0,0 0,1 0,0 0,4

4 Resultado Primario (=1-2+3) 3,4 2,0 0,8 -0,9 -1,3 -1,8 -0,9 6,0

5 Intereses 1,1 1,1 1,1 1,0 1,1 1,2 1,4 2,4

6 Resultado Económico (=4-5) 2,3 0,9 -0,2 -1,9 -2,3 -3,0 -2,3 3,6

a Incluye los dos puntos porcentuales correspondientes al Impuesto de Promoción Municipal (IPM).
b Neto de comisiones.
c Neto de transferencias intergubernamentales.
d Incluye ingresos de capital del Gobierno General y resultado primario de empresas estatales.

Fuente: Ministerio de Economía y Finanzas y Banco Central de Reserva del Perú.

1.24. El déficit fiscal registrado en 2018 alcanzó el 2,3% del PBI en 2018, lo que representó una

reducción de 0,7 puntos porcentuales con respecto al porcentaje alcanzado en 2017, que fue del

3,0%. La reducción del déficit reflejó principalmente el incremento de los ingresos corrientes del
Gobierno general, los cuales pasaron de un 18,1% del PIB en 2017 a un 19,3% en 2018. El aumento
de los ingresos corrientes, que fue del orden del 13%, se debió a la mayor recaudación tributaria
por concepto de IGV y del Impuesto a la Renta, que, a su vez, fueron reflejo de la recuperación de
la demanda interna. En particular, la recaudación del Impuesto a la Renta aumentó principalmente
por el incremento de los pagos por concepto de utilidades de empresas mineras. Asimismo, en los
dos primeros meses de 2019, los ingresos corrientes se incrementaron en un 10,3%, impulsados

por el crecimiento en la recaudación del IGV y del Impuesto Selectivo al Consumo (ISC), debido a
la mejora del sistema de detracciones tributarias y al aumento de las tasas del ISC registrado en
mayo de 2018. El gasto no financiero del Gobierno general creció en un 5,4% en 2018 debido tanto
al aumento de los gastos corrientes como del gasto en formación bruta de capital, este último debido
a mayores gastos en proyectos de infraestructura vial y a la organización de los Juegos
Panamericanos.20

20 BCRP (2019), Reporte de Inflación. Panorama actual y proyecciones macroeconómicas 2019-2020,

marzo de 2019. Consultado en: http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-
Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf.

http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf

WT/TPR/S/393 • Perú

- 24 -

1.25. El FMI considera que la estrategia de las autoridades para enfocar el esfuerzo de consolidación
a mediano plazo en los ingresos y la optimización del gasto corriente es apropiada. Conforme a la
regla fiscal, las autoridades tienen previsto reducir el déficit al 1% del PIB en 2021. El FMI considera
adecuado que se ponga un mayor énfasis en aumentar los ingresos dado que los ingresos tributarios
del Perú aparecen bajos en comparación con los de otros países, por lo que juzga apropiado el
reciente aumento de impuestos y la adopción de un decreto por el que se reduce el gasto corriente

en un 0,3% del PIB en relación con el presupuesto de 2018. Estima que los mayores precios de las
materias primas también deberían contribuir a la consolidación fiscal al aumentar significativamente
los ingresos.21

1.26. El MMM 2019-2022 proyecta una senda de consolidación fiscal gradual que mantiene la
convergencia del déficit fiscal hacia un 1,0% del PIB de aquí al 2021. Se proyecta un déficit del
sector público no financiero del 2,7% del PIB para 2019 (regla: 2,9% del PIB), del 1,9% del PIB en
2020 (regla: 2,1%) y del 1,0% del PBI en 2021.22 Por su parte, el BCRP proyectaba en marzo de

2019 un déficit del 2,3% del PIB para 2019, revisado a la baja con respecto al 2,6% proyectado en

diciembre de 2018. Este cambio se debe a la disminución prevista de los gastos no financieros, que
pasan de un 20,4% a un 20,2% del PIB. Para 2020 se espera que el déficit se posicione en un 2,1%
del PIB, al nivel fijado por la Regla Fiscal para ese año.23

1.27. La deuda pública bruta total (del SPNF) representaba el 25,8% del PIB a finales de 2018
(USD 56.000 millones), de la cual casi un 40% se encuentra en moneda extranjera. La deuda pública
externa constituía a esa fecha el 33,3% del total. En términos del PIB, la deuda pública total se
incrementó considerablemente durante el periodo examinado para financiar el creciente déficit fiscal,
pasando de representar el 19,2% del PIB en 2013 al 25,8% en 2018. Estos porcentajes, sin
embargo, están todavía por debajo de la regla fiscal, que es del 30%.

1.28. El MEF espera que, luego de aumentar inicialmente, el ratio de deuda pública bruta se vaya
moderando gradualmente hasta descender al 26% del PIB en 2022. La deuda pública peruana ha
mantenido su calificación crediticia con perspectiva estable en las tres principales calificadoras de

riesgo (S&P y Fitch Rating: BBB+; Moodys: A3) con una perspectiva estable.24

1.2.3 Política Monetaria

1.29. El Banco Central de Reserva del Perú (BCRP) es el ente responsable de la política monetaria
y cambiaria en el Perú. El BCRP es una entidad pública autónoma que tiene por misión preservar la

estabilidad monetaria; sus principales funciones son regular la moneda y el crédito, administrar las
reservas internacionales e informar sobre el estado de las finanzas nacionales.

1.30. Para mantener la estabilidad monetaria, el BCRP sigue una política de metas explícitas de
inflación, que busca anclar las expectativas de inflación en un nivel similar al de las economías
desarrolladas y establecer un compromiso permanente con la estabilidad de la moneda. La meta de
inflación aplicada por el BCRP se sitúa en un rango de entre el 1% y el 3%.25

1.31. La tasa de interés interbancaria es la meta operativa de la política monetaria para lograr

ubicarse dentro del rango de la meta de inflación. Dentro de un cronograma anunciado, el Directorio
del BCRP decide todos los meses el nivel de la tasa de interés de referencia para el mercado de
préstamos interbancarios. Esta tasa de interés se determina en base a proyecciones de inflación y
sus determinantes. Se permite que la inflación se desvíe transitoriamente fuera del rango meta en

la presencia de choques externos temporales, como es el caso de los originados por bienes
importados o factores climáticos internos. El BCRP mide la efectividad de la política monetaria en

21 Fondo Monetario Internacional (FMI) (2018), Peru: 2018 Article IV Consultation—Press Release; Staff

Report; and Statement by the Executive Director for Peru. IMF Country Report No. 18/225, julio de 2018.
Consultado en: https://www.imf.org/~/media/Files/Publications/CR/2018/cr18225-PeruBundle.ashx.

22 MEF (2018), Marco Macroeconómico Multianual 2019-2022. Consultado en:
https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM_2019_2022.pdf.

23 BCRP (2019), Reporte de Inflación. Panorama actual y proyecciones macroeconómicas 2019-2020,
marzo de 2019. Consultado en: http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-
Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf.

24 MEF (2018), Marco Macroeconómico Multianual 2019-2022. Consultado en:
https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM_2019_2022.pdf.

25 BCRP (2019), Reporte de Inflación. Panorama actual y proyecciones macroeconómicas 2019-2020,
marzo de 2019. Consultado en: http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-
Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf.

https://www.imf.org/~/media/Files/Publications/CR/2018/cr18225-PeruBundle.ashx
https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM_2019_2022.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM_2019_2022.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf

WT/TPR/S/393 • Perú

- 25 -

función de si se logra mantener las expectativas de inflación dentro del rango meta. Para ello,
además de la tasa de intervención, el BCRP utiliza instrumentos de política monetaria que influencian
de manera más directa los volúmenes y composición del crédito, como los encajes en moneda
nacional y en moneda extranjera. Adicionalmente, el BCRP adopta medidas preventivas para
resguardar la estabilidad financiera y los mecanismos de transmisión de la política monetaria. Por
ejemplo, puede intervenir en el mercado cambiario para reducir la volatilidad excesiva del tipo de

cambio y acumular reservas internacionales.26

1.32. El BCRP considera que una política monetaria neutra corresponde a una determinada tasa de

interés de referencia real, que actualmente se estima en 1,75%.27 Cuando esa tasa se eleva por
encima de ese nivel, se considera que la política monetaria tiene un sesgo contractivo; cuando se
ubica por debajo de él, se considera que tiene un sesgo expansivo. Durante el periodo examinado,
la implementación de la política monetaria ha tenido tres subperiodos: el primero, entre 2012 y
2014, se caracterizó por una política monetaria de sesgo expansivo y de reducciones de la tasa de

referencia de política monetaria, que pasó del 4,25% al 3,5%; el siguiente, entre 2014 y 2016, fue

una etapa de sesgo contractivo en respuesta a un incremento de la inflación, cuando la tasa de
referencia nominal volvió a subir hasta el 4,25% y, a partir de 2016, un nuevo periodo de sesgo
expansivo, para hacer frente a la debilidad del crecimiento económico, en el que la tasa de política
monetaria se llevó a un 2,75%.

1.33. Entre 2018 y marzo de 2019 las acciones de política monetaria del BCRP continuaron
orientadas a mantener una posición expansiva y la tasa de interés de referencia nominal se mantuvo
en 2,75%. La tasa de interés real se ubicó alrededor de 0,35% en marzo de 2019, por debajo de su
nivel neutral de 1,75%. El Directorio del BCRP decidió mantener la posición expansiva de la política
monetaria en tanto las expectativas de inflación permanezcan ancladas en un entorno en el que el

nivel de actividad económica no primaria se encuentre por debajo de su potencial.28

1.34. La tasa media de inflación anual, medida como el incremento en el índice de precios al
consumidor fue del 2,8% durante en el periodo 2012-2018, esto es, se mantuvo dentro del rango

de la meta de inflación (entre el 1% y el 3%). La variación del IPC se excedió de la meta solo en
2015, cuando fue en promedio del 4,4%; en 2017, cuando fue del 1,4%, se ubicó cerca del límite
inferior del rango.29 El FMI prevé una inflación anual del 2,4% para 2019.30

Cuadro 1.4 Indicadores monetarios 2012-2019

(Fin del periodo, variación en 12 meses)

 2012 2013 2014 2015 2016 2017 2018
2019

T1
Circulante 18,3 9,0 11,5 3,8 6,5 6,7 7,9 5,3
Dinero 17,4 8,7 9,9 4,3 3,5 10,7 12,9 11,1
Cuasi dinero en moneda nacional 29,0 14,1 11,3 2,0 13,6 13,9 11,4 11,9
Liquidez en soles 23,3 11,6 10,6 3,0 9,0 12,5 12,1 11,6
Liquidez en dólares -0,7 12,5 0,8 13,0 -1,8 5,5 0,1 -0,5
Liquidez total (a tipo de cambio
corriente)

12,5 15,3 9,5 11,5 4,4 8,8 9,5 8,6

Tasas de interés (fin de periodo)

Tasa activa hasta 360 días 10,7 10,5 10,2 10,3 10,5 10,4 10,1 10,0
Tasa activa TAMNa 19,1 15,9 15,7 16,1 17,2 15,8 14,3 14,5
Tasa activa preferencial corporativa a 90
días

5,0 4,5 4,7 4,9 5,2 3,6 4,3 4,1

Tasa pasiva ahorro 0,6 0,5 0,5 0,5 0,5 0,6 0,8 0,8
Tasa pasiva TIPMNb 2,4 2,3 2,3 2,4 2,6 2,5 2,4 2,4

26 BCRP (2019), Reporte de Inflación, marzo de 2019. Consultado en:

http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-
2019.pdf.

27 Calculada como la tasa de interés de referencia de la política monetaria deflactada por la inflación
esperada.

28 BCRP (2019), Reporte de Inflación, marzo de 2019. Consultado en:
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-
2019.pdf.

29 La Constitución Política del Perú y la Ley Orgánica del BCRP establecen que la finalidad del BCRP es
preservar la estabilidad monetaria, que se entiende como la estabilidad de los precios. Además, prohíbe que el
BCRP financie al erario, extienda garantías u otorgue créditos a sectores específicos. También prohíbe el
establecimiento de tipos múltiples de cambio.

30 Información en línea del FMI. Consultada en:
https://www.imf.org/external/country/per/index.htm?pn=11.

http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/marzo/reporte-de-inflacion-marzo-2019.pdf
https://www.imf.org/external/country/per/index.htm?pn=11
https://www.imf.org/external/country/per/index.htm?pn=11

WT/TPR/S/393 • Perú

- 26 -

 2012 2013 2014 2015 2016 2017 2018
2019

T1
Tasa de interés legal 2,4 2,3 2,3 2,4 2,6 2,5 2,4 2,4
Tasa interbancaria promedio 4,2 4,1 3,8 3,8 4,4 3,3 2,8 2,8
Tasa de referencia de política monetaria 4,3 4,0 3,5 3,8 4,3 3,3 2,8 2,8
Inflación

Índice de precios al consumidor
(promedio anual, variación %)

3,7 2,8 3,2 3,5 3,6 2,8 1,3 2,1

Índice de precios al consumidor (fin del
periodo, variación %)

2,6 2,9 3,2 4,4 3,2 1,4 2,2 2,2

Tipo de cambio

Tipo de cambio (PEN/USD) 2,64 2,70 2,84 3,19 3,38 3,26 3,29 3,32
Tipo de cambio efectivo real bilateral
(2009=100)

86,2 87,1 90,1 97,7 101,3 97,2 99,0 99,5

Tipo de cambio efectivo real multilateral
(2009=100)

92,5 93,6 96,0 97,9 99,0 95,4 97,5 96,6

a La TAMN es la tasa activa de mercado promedio ponderado en moneda nacional, expresada en
términos efectivos anuales.

b La TIPMN es la tasa pasiva de mercado promedio ponderado en moneda nacional, expresada en
términos efectivos anuales.

Fuente: Banco Central de Reserva del Perú e Instituto Nacional de Estadística e Informática.

1.35. El Perú mantiene un tipo de cambio flexible, con intervenciones del Banco Central para evitar
fluctuaciones excesivas. De acuerdo con el artículo 64 de la Constitución, el Estado garantiza la libre
tenencia y disposición de moneda extranjera. El Decreto Supremo Nº 068-91-EF dispone que se
permite la libre tenencia, uso y disposición interna y externa de la moneda extranjera, por las
personas naturales y jurídicas residentes en el país, y que el tipo de cambio para las operaciones de
moneda extranjera sea fijado por la oferta y la demanda. Durante el periodo objeto de examen, el
tipo de cambio nominal se depreció entre 2012 y 2016, para luego apreciarse ligeramente. Entre

2012 y 2018, se produjo una depreciación real bilateral con respecto al dólar de los Estados Unidos
del 12,9% (tipo de cambio promedio anual) y una depreciación real multilateral del 4,6% a cuenta

sobre todo de la apreciación de otras monedas respecto al dólar.

1.2.4 Balanza de pagos

1.36. La cuenta corriente de la balanza de pagos fue deficitaria durante todo el periodo objeto de
examen debido principalmente al déficit en la renta de factores (cuadro 1.5). El déficit aumentó en
el periodo 2013-2015, ubicándose en alrededor de USD 9.500 millones, como consecuencia de un

deterioro en los términos de intercambio causado por la caída del precio de los minerales. Como
porcentaje del PIB, la cuenta corriente pasó de un déficit del 3,2% del PIB en 2012 al 5,0% en 2015.
Desde entonces el déficit en cuenta corriente se redujo, principalmente por la mejora de la balanza
comercial, hasta alcanzar el 1,6% del PIB en 2018.

Cuadro 1.5 Balanza de pagos, 2012-2019

(Millones de USD)
2012 2013 2014 2015 2016 2017 2018 2019

T1

I. Balanza en cuenta corriente -6.091 -10.380 -9.086 -9.526 -5.064 -2.669 -3.594 -1.664

 1. Balanza comercial 6.393 504 -1.509 -2.916 1.953 6.700 7.197 1.212

 Exportaciones f.o.b.a 47.411 42.861 39.533 34.414 37.082 45.422 49.066 11.158

 Importaciones f.o.b. -41.018 -42.356 -41.042 -37.331 -35.128 -38.722 -41.870 -9.947

 2. Servicios -2.631 -2.157 -2.041 -2.056 -2.002 -1.434 -2.532 -602

 Exportaciones 4.928 5.815 5.984 6.324 6.353 7.394 7.365 1.945

 Importaciones -7.559 -7.973 -8.025 -8.380 -8.355 -8.828 -9.897 -2.547

 3. Renta de factores -13.159 -12.073 -9.907 -7.884 -8.982 -11.523 -11.814 -3.240

 Privado -12.429 -11.214 -9.197 -7.153 -8.120 -10.571 -10.694 -2.802

 Público -731 -859 -710 -731 -862 -953 -1.120 -438

 4. Transferencias corrientes 3.307 3.346 4.372 3.331 3.967 3.589 3.556 966

 De las cuales: remesas del

 exterior

2.788 2.707 2.637 2.725 2.884 3.051 3.225 800

II. Cuenta financiera 19.623 10.341 5.895 10.427 5.533 2.982 1.537 3.462

 1. Sector privado 16.170 14.434 7.279 8.817 2.175 884 917 1.055

 Activos -4.076 -1.625 -5.563 19 -2.304 -3.564 -3.558 -2.272

 Pasivos 20.246 16.059 12.843 8.798 4.479 4.448 4.476 3.327

WT/TPR/S/393 • Perú

- 27 -

2012 2013 2014 2015 2016 2017 2018 2019

T1

 2. Sector público 1.466 -1.803 -67 3.110 2.650 3.249 2.122 3.747

 Activos -440 -347 -670 -473 -189 601 -201 429

 Pasivosb 1.906 -1.456 603 3.583 2.839 2.648 2.323 3.318

 3. Capitales de corto plazo 1.987 -2.291 -1.318 -1.500 708 -1.152 -1.503 -1.340

 Activos -452 -423 -1.060 -2.021 208 -1.876 -2.323 -412

 Pasivos 2.439 -1.867 -258 521 500 724 820 -928

III. Financiamiento

excepcional

19 5 10 0 0 0 0 0

IV. Errores y omisiones netos 1.256 2.941 1.003 -829 -300 1.316 -1.573 884

 V. Resultado de la balanza de

pagos (V = I + II + III + IV) =

(1-2)

14.806 2.907 -2.178 73 168 1.629 -3.629 2.682

 1. Variación del saldo de RIN 15.176 1.672 -3.355 -823 201 1.936 -3.500 2.970

 2. Efecto valuación 369 -1.235 -1.177 -896 32 307 130 288

Pro-memoria

Saldo en cuenta corriente como %

del PIB

-3,2 -5,1 -4,5 -5,0 -2,6 -1,2 -1,6 3,1

Balanza comercial de mercancías

como % del PIB

3,3 0,2 -0,7 -1,5 1,0 3,1 3,2 2,2

a Incluye una estimación de las exportaciones de oro no registradas por Aduanas.
b Los bonos del Gobierno emitidos en el exterior y en poder de residentes se excluyen de los pasivos

externos del sector público. Los bonos del Gobierno emitidos localmente, en poder de no residentes,
se incluyen en los pasivos externos de este mismo sector.

Fuente: Banco Central de Reserva del Perú.

1.37. El superávit de la balanza comercial de mercancías se contrajo sustancialmente en 2013, y
fue seguido de un déficit en 2014 y 2015. Esto refleja principalmente los menores precios del cobre

y otros productos de exportación A partir de 2016, sin embargo, la situación se revirtió y el superávit
comercial fue en aumento, hasta alcanzar el 3,2% del PIB en 2018, como reflejo sobre todo del buen

andamiento de las exportaciones de minerales y la mejora de los términos de intercambio.

1.38. En 2017, el Perú ocupaba el lugar 35 entre los exportadores y el lugar 40 entre los
importadores mundiales de mercancías (considerando a los países de la Unión Europea como uno
solo y excluyendo el comercio entre estos países). En cuanto al comercio de servicios, el Perú se
situaba en el lugar 45 entre los exportadores y en el 47 entre los importadores.31 Tradicionalmente

el comercio de servicios ha sido deficitario (sección 1.3.1.2).

1.39. El déficit de la cuenta de renta refleja en gran medida el aumento de los egresos privados,
principalmente el giro de utilidades al exterior y las ganancias no distribuidas por las empresas con
participación extranjera. Las remesas de los peruanos que residen en el exterior son una fuente
importante de ingresos de la cuenta corriente y se mantuvieron relativamente estables durante el
periodo objeto de examen, representando alrededor de 1,5% del PIB en 2018 (cuadro 1.5).

1.40. La cuenta financiera fue superavitaria durante todo el periodo de examen; sin embargo, ese

superávit ha ido cayendo, de USD 19.623 millones en 2012 a USD 1.537 millones en 2018, debido
principalmente a una disminución de los flujos de inversión extranjera directa (IED), originada sobre
todo por menores inversiones en el sector minero (sección 1.3.2). A pesar de la reducción del
excedente durante el periodo 2012-2018, el saldo de las reservas internacionales se mantuvo
elevado y fue de USD 60.288 millones en 2018 (cuadro 1.2), el equivalente al 26,8% del PIB.

1.41. Las estadísticas de balanza de pagos del Perú continúan estando basadas en la Quinta

Enmienda del Manual de Balanza de Pagos del FMI, lo cual podría resultar en una subestimación del
comercio de servicios.32 Al respecto, las autoridades afirmaron que el Perú se encuentra en pleno

31 Información en línea de la OMC. Consultada en: http://stat.wto.org/CountryProfiles/PE_e.htm.
32 La adopción del tratamiento del Sexto Manual resulta en un aumento en las importaciones o las

exportaciones de servicios (equivalente a la cantidad recibida o pagada por servicios de manufactura para la
transformación de mercancías) y en reducciones en las importaciones y exportaciones brutas de bienes (debido
a la eliminación de transacciones imputadas en bienes que no cambian de propiedad), aunque el comercio neto
de bienes y servicios pueda no verse afectado. Al respecto, ver: FMI (2007), FAQs on Conversion from BPM5 to
BPM6 (including FAQs on BPM6 Sign Convention). Consultado en:
https://www.imf.org/external/pubs/ft/bop/2007/bpm6faq.pdf.

http://stat.wto.org/CountryProfiles/PE_e.htm
http://stat.wto.org/CountryProfiles/PE_e.htm
https://www.imf.org/external/pubs/ft/bop/2007/bpm6faq.pdf
https://www.imf.org/external/pubs/ft/bop/2007/bpm6faq.pdf

WT/TPR/S/393 • Perú

- 28 -

proceso de implementación de la Sexta Enmienda del Manual de Balanza de Pagos, proceso que
esperan culminar durante 2019.

1.3 Evolución del comercio y la inversión

1.3.1 Tendencias y estructura del comercio de mercancías y servicios

1.3.1.1 Comercio de mercancías

1.42. Las exportaciones totales llegaron a cifrarse en USD 47.906 millones en 2018. Aunque la

oferta exportable del Perú es amplia, el país se caracteriza por ser primordialmente un exportador
de materias primas, en particular minerales. Las exportaciones de productos minerales, excluido el
oro, representaron el 46,8% de las exportaciones totales en 2018. Si se incluye el oro, las
exportaciones de origen mineral representaron el 61,6% del total y, si además se incluyen las

manufacturas de metales, el 69,8%. El principal producto exportado es el cobre: las exportaciones
de este mineral totalizaron USD 14.939 millones en 2018 y representaron el 31,2% de las

exportaciones totales. Las exportaciones de oro, el segundo producto exportado, totalizaron
USD 7.094 millones (14,8% del total).

1.43. La participación de los productos agropecuarios en el total de las exportaciones de mercancías
aumentó del 15,2% en 2012 al 19,1% en 2018. Por su parte, las exportaciones de manufacturas
(excluidos los metales y los productos de la industria agroalimentaria), principalmente textiles y
productos químicos, representaron un 7,8% de las exportaciones (cuadro A1.1 y gráfico 1.1).

1.44. Las importaciones de manufacturas representaron más de las tres cuartas partes del total de

las importaciones de mercancías en 2018; los principales rubros son maquinaria y material de
transporte y productos químicos (cuadro A1.2 y gráfico 1.1). La participación de los combustibles en
el total de las mercancías importadas se incrementó del 14,4% en 2012 al 15,9% en 2018. Los
productos agropecuarios y de la industria agroalimentaria representaron el 11,3% de las

importaciones totales en 2018. Los principales productos agropecuarios de importación son el maíz,
las tortas de soja, el trigo y el aceite de soja.

1.45. Durante el periodo examinado no hubo mayores cambios en relación con los principales

destinos de las exportaciones de mercancías peruanas en su conjunto, los cuales continuaron siendo
China, los Estados Unidos y la Unión Europea. Sin embargo, se produjeron modificaciones en lo
relativo a sus respectivas participaciones dentro del total exportado. La importancia relativa de China
continuó en aumento durante el periodo, pasando del 16,9% en 2012 al 27,6% en 2018
(cuadro A1.3 y gráfico 1.2), debido principalmente a sus importaciones de productos mineros
procedentes del Perú.33 La parte correspondiente a los Estados Unidos aumentó del 14,4% al 16,7%,

en parte como resultado de los efectos del Acuerdo de Promoción Comercial que entró en vigor en
2009 entre el Perú y ese país. La participación de la Unión Europea, por otro lado, declinó del 17,5%
en 2012 al 15,1% en 2018. La participación de la Comunidad Andina en las exportaciones totales
de mercancías del Perú en 2018 fue de alrededor del 4%.

1.46. Si consideramos solamente las exportaciones no tradicionales, que totalizaron
USD 13.251 millones en 2018 (27,7% de las exportaciones totales), el resultado es bastante
distinto: los Estados Unidos y la Unión Europea absorbieron más del 50% de dichas exportaciones

(28% y 25%, respectivamente), mientras que la participación de China fue bastante más reducida,
con apenas un 4% del total. Los países de la región miembros de la CAN absorbieron el 15% de las
exportaciones no tradicionales, mientras que Chile y los miembros del MERCOSUR fueron el destino
del 6% y el 4% de las exportaciones no tradicionales, respectivamente. De acuerdo con información
proporcionada por el MINCETUR, los diez principales destinos de las exportaciones no tradicionales
peruanas son: Estados Unidos (28%); Países Bajos (8%); Ecuador (6%); Chile (6%); España (5%);
Colombia (5%); Bolivia, Estado Plurinacional de (4%); China (4%); Reino Unido (3%); y

Brasil (3%). Los principales productos no tradicionales exportados son uva, palta, pota, arándano,
espárrago, mango, camisetas, prendas de vestir de algodón, productos de lana y pelo fino, y de

33 Más del 96% de las exportaciones del Perú a China en 2018 fueron productos tradicionales,

principalmente productos mineros. Más del 40% de las exportaciones de productos mineros tuvieron como
destino China en dicho año.

WT/TPR/S/393 • Perú

- 29 -

algodón, alimento balanceado, fosfato de calcio, langostino, alambre de cobre, mandarina, banana,
cacao.34

Gráfico 1.1 Comercio de mercancías por principales productos, 2012 y 2018

Fuente: Cálculos de la Secretaría de la OMC, basados en datos recibidos de las autoridades.

34 Información proporcionada por el MINCETUR.

Gráfico 1.1
Comercio de mercancías por principales productos, 2012 y 2018

2012 2018

(a) Exportaciones

Total: USD 46.359 millones

(b) Importaciones

Total: USD 42.169 millones Total: USD 43.136 millones

Fuente: Cálculos de la Secretaría de la OMC, basadas en datos recibidos de las autoridades.

Total: USD 47.906 millones

Otros
7,3%

Otros
6,6%

Prod.
minerales

14,9%

Prod.
industrias

alimenticias

3,9%

Prod.
químicos

9,6%

Plásticos
6,7%

Máquinas y
aparatos
eléctricos

24,9%

Otros
10,8%

Prod.
minerales

16,7%

Prod.
químicos
10,6%

Plásticos
7,0%

Metales
comunes

7,9%

Máquinas y
aparatos
eléctricos

21,9%

Otros
12,8%

Metales
comunes

8,8%

Textiles
4,1%

Prod.
industrias

alimenticias

4,4%

Textiles
4,8%

Prod. del
reino vegetal

6,2%

Prod. del
reino vegetal

10,3%

Metales
preciosos y

piedras

preciosas
22,2%

Prod. del reino
animal
2,3%

Metales
preciosos y

piedras

preciosas
15,4%

Prod. del reino
animal
1,9%

Material de
transporte

12,0%

Material de
transporte

9,2%

Prod. del reino
vegetal
4,8%

Prod. del reino
vegetal
4,2%

Textiles
4,7%

Prod. industrias
alimenticias

6,9%

Prod.
minerales

41,5%

Metales
comunes

9,2%

Textiles
3,0%

Prod.
industrias

alimenticias

7,2%

Prod.
minerales

46,8%

Metales
comunes

8,2%

WT/TPR/S/393 • Perú

- 30 -

Gráfico 1.2 Comercio de mercancías por interlocutor comercial, 2012 y 2018

Fuente: Cálculos de la Secretaría de la OMC, basados en datos recibidos de las autoridades.

1.47. China, los Estados Unidos y la Unión Europea son el principal origen de las importaciones de
mercancías para el Perú. En conjunto, en 2018 representaron el 55,5% del total, lo que supone un

aumento con respecto al 45,1% registrado en 2012 (cuadro A1.4 y gráfico 1.2). La importancia
relativa de las importaciones provenientes de los Estados Unidos pasó del 18,8% en 2012 al 21,3%
en 2017, la de China aumentó del 18,5% en 2012 al 23,3% en 2018 y la de la Unión Europea se
redujo, del 11,9% en 2012 al 10,9% en 2018. La participación de la Comunidad Andina en las

importaciones totales del Perú cayó ligeramente del 9,7% al 9,3% en el periodo.

Gráfico 1.2
Comercio de mercancías por interlocutor comercial, 2012 y 2018

2012 2018

(a) Exportaciones

Total: USD 46.359 millones

(b) Importaciones

Total: USD 42.169 millones Total: USD 43.136 millones

Fuente: Cálculos de la Secretaría de la OMC, basadas en datos recibidos de las autoridades.

Total: USD 47.906 millones

Ecuador
2,0%

Otros
1,8%

Estados
Unidos
14,4%

Otros
América

9,3%

Brasil
3,0%

Ecuador
4,8%

América
32,7%

Estados
Unidos
16,7%

Otros
América

6,1%

Chile
2,6%

Otros
2,3%

Asia
45,3%

América
40,5%

Asia
28,8%

Estados
Unidos
18,8%

Otros
América
12,4%

Colombia
3,7%

China
18,5%

Otros Asia
10,2%

Otros
5,1% Estados

Unidos
21,3%

México
4,5%

Otros
América
11,1%

Colombia
3,7%

China
23,3%

Otros Asia
9,5%

Otros
2,4%

América
49,7%

América
50,6%

Europa
12,9%

Europa
11,8%

Asia
32,3%

Asia
35,3%

Europa
28,8%

Europa
19,7%

Chile
4,4%

Canadá
1,9%

Brasil
6,1%

Brasil
5,6%

Canadá
7,4% Ecuador

1,8%

UE (28)
17,5%

Otros Europa
11,3%

China
16,9%

Otros
Asia
6,4%

UE (28)
15,1%

Otros
Europa
4,6%

China
27,6%

Otros Asia
13,1%

Brasil
3,6%

México
4,0%

Ecuador
4,5%

Japón
5,5%

Japón
4,5%

Japón
2,4%

Japón
3,6%

WT/TPR/S/393 • Perú

- 31 -

1.3.1.2 Comercio de servicios

1.48. El saldo es deficitario en el comercio de servicios del Perú, que durante el periodo 2012-2018
pasó del 1,4% al 1,1% del PIB, principalmente por el menor valor de los débitos por fletes, asociados
en parte a un efecto precio. Los servicios de seguros y reaseguros también fueron deficitarios, lo
mismo que las comunicaciones y otros servicios, categoría que comprende los servicios de gobierno,
financieros, de informática, regalías, alquiler de equipo y servicios empresariales, entre otros. Por

otro lado, los servicios de viajes registran un tradicional superávit, que aumentó de
USD 1.004 millones en 2012 a USD 1.278 millones en 2018 (cuadro 1.6).

Cuadro 1.6 Comercio de servicios, 2012-2019

(Millones de USD)
2012 2013 2014 2015 2016 2017 2018 2019

T1
Exportaciones de servicios 4.928 5.815 5.984 6.324 6.353 7.394 7.365 1.945

 Transportes 1.223 1.524 1.380 1.376 1.335 1.483 1.611 410

 Fletes 46 39 37 31 18 40 52 13

 Pasajeros 631 916 830 831 802 863 947 243

 Otrosa 546 569 513 514 515 580 611 154

 Viajes 2.443 3.000 3.077 3.309 3.486 3.710 3.947 977

 Comunicaciones 147 131 149 101 92 103 110 26

 Seguros y reaseguros 361 400 539 636 568 1.201 681 262

 Otros serviciosb 755 760 838 902 872 897 1.016 270

Importaciones de servicios -7.559 -7.973 -8.025 -8.380 -8.355 -8.828 -9.897 -2.547

 Transportes -2.850 -2.891 -2.819 -2.780 -2.575 -2.763 -2.911 -775

 Fletes -2.273 -2.267 -2.180 -1.995 -1.786 -1.908 -2.014 -517

 Pasajeros -461 -513 -529 -660 -658 -702 -749 -217

 Otrosa -116 -111 -110 -124 -131 -153 -149 -41

 Viajes -1.439 -1.592 -1.589 -1.879 -2.042 -2.214 -2.669 -726

 Comunicaciones -221 -278 -295 -348 -341 -328 -319 -81

 Seguros y reaseguros -728 -803 -915 -1.028 -975 -991 -1.052 -246

 Otros serviciosb -2.321 -2.409 -2.406 -2.346 -2.422 -2.532 -2.946 -720

Saldo -2.631 -2.157 -2.041 -2.056 -2.002 -1.434 -2.532 -602

a Comprende gastos portuarios de naves y aeronaves y comisiones de transportes, principalmente.
b Comprende servicios de gobierno, financieros, de informática, regalías, alquiler de equipo y servicios

empresariales, entre otros.

Fuente: Banco Central de Reserva del Perú.

1.3.2 Tendencias y estructura de la inversión extranjera directa

1.49. Durante el periodo objeto de examen, el flujo anual de inversión extranjera directa (IED) en
el Perú ha continuado siendo considerable, aunque ha mostrado una tendencia decreciente, en
particular desde 2014. De acuerdo con las cifras del BCRP, las entradas de IED al Perú, que incluyen

los aportes y otras operaciones netas de capital, préstamos netos con matriz y reinversión (utilidades
corrientes retenidas), alcanzaron en promedio los USD 7.969 millones durante 2012-2018, frente a
un promedio de USD 8.101 millones en el periodo 2007-2012. De esta manera, el volumen
acumulado de IED en el Perú ascendía a USD 106.438 millones en 2018, frente a
USD 64.281 millones en 2012 (cuadro 1.7). Este importante incremento en el stock de IED fue el
reflejo del crecimiento de la economía y de importantes flujos de inversión, sobre todo en minería,
en servicios financieros y en otros servicios.

Cuadro 1.7 Inversiones extranjeras directas, 2012-2018

(Millones de USD)
 2012 2013 2014 2015 2016 2017 2018
Entradas de IED (flujos) 13.622 9.826 3.930 8.314 6.739 6.860 6.488
Hidrocarburos 1.324 638 749 -287 164 474 26
Minería 8.643 4.854 -1.144 1.633 1.051 1.824 2.502
Sector financiero 753 711 765 879 861 -253 27
Servicios no financieros 1.744 2.971 2.022 4.248 3.757 3.292 2.434
Manufactura 448 431 1.325 1.669 434 771 1.128
Energía y otros 710 220 214 172 471 752 371
Volumen acumulado de IED en el país 64.281 74.107 78.037 86.351 93.090 99.950 106.438

WT/TPR/S/393 • Perú

- 32 -

 2012 2013 2014 2015 2016 2017 2018
Volumen acumulado de IED en el país
(% del PIB)

33,3 36,7 38,6 45,1 47,8 46,6 47,2

Salidas de IED (flujos) 1.756 492 1.107 189 1.156 500 19
Volumen acumulado de IED en el exterior 6.112 6.243 7.431 6.480 8.077 8.995 8.841
Volumen acumulado de IED en el exterior
(% del PIB)

3,2 3,1 3,7 3,4 4,1 4,2 3,9

Nota: Los flujos de inversión directa incluyen los aportes y otras operaciones netas de capital, préstamos
netos con matriz y reinversión (utilidades corrientes retenidas).

Fuente: Banco Central de Reserva del Perú e información proporcionada por las autoridades

1.50. En los cuadros 1.8 y 1.9 se presenta un análisis más detallado del stock de inversión, en el
que se consideran las cifras de IED extranjera únicamente como aportes al capital, esto es, se
incluyen las reducciones y transferencias de participación, pero se excluyen los préstamos netos con
la matriz y reinversión. Tomando esta definición de IED, el saldo de esta ascendía a

USD 25.931 millones al final de 2018.35 Los aportes de IED se concentraron fundamentalmente en

los siguientes sectores: minería (22,0%), comunicaciones (20,5%), finanzas (18,1%), energía
(13,3%) e industria (12,4%) (cuadro 1.8).

Cuadro 1.8 Stock de inversión extranjera como aporte al capital por sector, 2012-2018

(Millones de USD)
2012 2013 2014 2015 2016 2017 2018

Total 22.695 23.881 24.258 25.323 25.679 25.684 25.931
Minería 5.612 5.592 5.638 5.648 5.648 5.648 5.711
Comunicaciones 3.932 4.569 4.569 5.119 5.324 5.324 5.324
Finanzas 4.213 4.257 4.298 4.695 4.695 4.695 4.695
Energía 2.630 3.079 3.287 3.377 3.445 3.446 3.446
Industria 3.127 3.169 3.218 3.219 3.219 3.219 3.216
Comercio 796 797 801 803 851 851 851
Petróleo 680 680 680 680 680 680 680
Servicios 658 673 672 672 672 672 677
Construcción 360 373 381 382 383 386 521
Transporte 362 366 364 364 386 386 397
Pesca 163 163 163 163 163 163 163
Turismo 82 83 83 83 83 83 83
Agricultura 46 46 70 70 83 83 83
Vivienda 33 33 33 47 47 47 82
Silvicultura 1 1 1 1 1 1 1

Nota: Se tienen en cuenta los aportes provenientes del exterior destinados al capital social de empresas
nacionales.

Fuente: Instituto Nacional de Estadística e Informática (INEI) y PROINVERSIÓN. Consultado en:
https://www.proinversion.gob.pe/RepositorioAPS/0/0/JER/ESTADISTICAS_IED/Saldo%20de%20IED
%20en%20el%20Per%C3%BA%20por%20Pa%C3%ADs%20de%20Domicilio_a%20dic%202018.xls

1.51. Los principales países de origen de la IED como aportes al capital en 2018 fueron: España

(17,6%), Reino Unido (16,8%), Chile (14,8%), Estados Unidos (10,6%) y Países Bajos (7,1%). El

Perú recibe además IED de un número importante de otros países, que incluyen al Brasil, Colombia,
el Canadá, Panamá, México y Suiza (cuadro 1.9).

Cuadro 1.9 Stock de inversión extranjera como aporte al capital por origen, 2012-2018

(Millones de USD)
2012 2013 2014 2015 2016 2017 2018

Total 22.695 23.881 24.258 25.323 25.679 25.684 25.931

España 4.441 4.347 4.469 4.513 4.523 4.523 4.568

Reino Unido 4.315 4.315 4.336 4.336 4.336 4.336 4.364

Chile 1.845 2.635 2.661 3.612 3.839 3.839 3.839

Estados Unidos 2.779 2.801 2.757 2.757 2.757 2.757 2.757

Países Bajos 1.533 1.533 1.533 1.533 1.533 1.533 1.576
Brasil 1.147 1.165 1.188 1.188 1.201 1.201 1.201

Colombia 1.054 1.079 1.079 1.124 1.179 1.179 1.179

Canadá 1.074 1.074 1.070 1.070 1.070 1.070 1.070

Panamá 937 939 945 945 945 945 945

35 Información en línea de PROINVERSIÓN. Consultada en:

https://www.proinversion.gob.pe/default.aspx?are=0&prf=1&sec=16.

https://www.proinversion.gob.pe/RepositorioAPS/0/0/JER/ESTADISTICAS_IED/Saldo%20de%20IED%20en%20el%20Per%C3%BA%20por%20Pa%C3%ADs%20de%20Domicilio_a%20dic%202018.xls
https://www.proinversion.gob.pe/RepositorioAPS/0/0/JER/ESTADISTICAS_IED/Saldo%20de%20IED%20en%20el%20Per%C3%BA%20por%20Pa%C3%ADs%20de%20Domicilio_a%20dic%202018.xls
https://www.proinversion.gob.pe/default.aspx?are=0&prf=1&sec=16
https://www.proinversion.gob.pe/default.aspx?are=0&prf=1&sec=16

WT/TPR/S/393 • Perú

- 33 -

2012 2013 2014 2015 2016 2017 2018

Luxemburgo 272 541 543 557 557 557 578

México 477 457 477 487 535 535 562
Suiza 455 470 488 488 488 488 485

Singapur 366 366 366 366 366 366 366

Otros 2.001 2.162 2.348 2.349 2.352 2.356 2.442

Fuente: PROINVERSIÓN. Consultado en:
https://www.proinversion.gob.pe/RepositorioAPS/0/0/JER/ESTADISTICAS_IED/Saldo%20de%20IED
%20en%20el%20Per%C3%BA%20por%20Pa%C3%ADs%20de%20Domicilio_a%20dic%202018.xls

https://www.proinversion.gob.pe/RepositorioAPS/0/0/JER/ESTADISTICAS_IED/Saldo%20de%20IED%20en%20el%20Per%C3%BA%20por%20Pa%C3%ADs%20de%20Domicilio_a%20dic%202018.xls
https://www.proinversion.gob.pe/RepositorioAPS/0/0/JER/ESTADISTICAS_IED/Saldo%20de%20IED%20en%20el%20Per%C3%BA%20por%20Pa%C3%ADs%20de%20Domicilio_a%20dic%202018.xls

WT/TPR/S/393 • Perú

- 34 -

2 RÉGIMEN DE COMERCIO E INVERSIÓN

2.1 Marco general

2.1. La base del sistema jurídico peruano es la Constitución Política, promulgada en septiembre
de 1993 y vigente desde el 1º de enero de 1994. La Constitución establece que el Perú es una
república democrática, social, independiente y soberana.1 El Gobierno es unitario, representativo y
descentralizado, y se organiza según el principio de la separación de poderes: poder legislativo,

poder ejecutivo y poder judicial. Además de los tres poderes, el Estado peruano está conformado
por los organismos constitucionales autónomos2, los Gobiernos regionales y los Gobiernos locales.3

2.2. El poder ejecutivo está compuesto por la Presidencia de la República, el Consejo de Ministros,
la Presidencia del Consejo de Ministros y las entidades públicas del poder ejecutivo.4 El Presidente
de la República es el Jefe del Estado y personifica a la nación. Es elegido, junto con dos

Vicepresidentes, por sufragio directo y mayoría de los votos. El mandato presidencial es de

cinco años y no es posible la reelección inmediata.5 Corresponde al Presidente, entre otras
facultades, dirigir la política general de gobierno y de los diferentes organismos de la administración
pública, dirigir la política exterior, celebrar y ratificar tratados internacionales y regular los aranceles.
Cuando lo requiera el interés nacional, el Presidente puede dictar medidas extraordinarias con fuerza
de ley en materia económica y financiera, dando cuenta al Congreso.

2.3. El poder legislativo reside en el Congreso, el cual formula y aprueba las leyes y ejerce funciones
de control y fiscalización de las acciones del poder ejecutivo. El Congreso consta de una Cámara

única conformada por 130 congresistas. Estos son elegidos por sufragio directo, por un periodo de
cinco años, coincidiendo con el periodo presidencial.6 Actualmente, se encuentra en discusión un
proyecto de reforma política relativo a la reelección de los congresistas.

2.4. La Constitución Política del Perú prevalece sobre todas las demás normas legales. Los tratados
internacionales vigentes tienen rango de ley, por lo que forman parte del derecho nacional y pueden

invocarse ante las cortes nacionales. Los tratados se encuentran en un segundo nivel de jerarquía
junto con las leyes y las normas con rango de ley, que son: los decretos legislativos, los decretos

leyes, los decretos de urgencia y las resoluciones legislativas. Les siguen las resoluciones supremas,
ministeriales, viceministeriales, directorales y jefaturales, que son directivas destinadas a precisar
políticas y determinar procedimientos o acciones que deben realizarse en cumplimiento de
disposiciones legales vigentes. El decreto supremo es una norma de carácter general que reglamenta
normas con rango de ley o que regula la actividad sectorial funcional o multisectorial funcional a
nivel nacional.7

2.5. El procedimiento de ratificación de los tratados internacionales se denomina perfeccionamiento
interno, y puede realizarse de dos maneras: en algunos casos, los tratados deben recibir la
aprobación del Congreso antes de la ratificación presidencial, y en otros casos la aprobación del
Congreso no es necesaria y el Presidente de la República puede celebrar o ratificar los tratados
directamente. Se necesita la aprobación previa del Congreso cuando los tratados contengan
estipulaciones en materia de derechos humanos, soberanía y defensa nacional; afecten a

disposiciones constitucionales, o impliquen la modificación o derogación de leyes. También se

1 Artículo 43 de la Constitución Política del Perú.
2 Los organismos constitucionales autónomos son entidades que desarrollan funciones especializadas del

Estado, con personalidad jurídica y creadas por la Constitución. Son los siguientes: Jurado Nacional de

Elecciones; Oficina Nacional de Procesos Electorales; Registro Nacional de Identificación y Estado Civil; Consejo
Nacional de la Magistratura; Tribunal Constitucional; Ministerio Público-Fiscalía de la Nación; Defensoría del
Pueblo; Contraloría General de la República; Superintendencia de Banca, Seguros y AFP (administradoras
privadas de fondos de pensiones); y Banco Central de Reserva del Perú. Organigrama del Estado peruano,
Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros. Consultado en:
http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/92F5739E20DFD56105257BFF00577D02/$FILE/es
tado.pdf.

3 Existen 25 Gobiernos regionales compuestos cada uno por un Consejo Regional, un Gobernador
Regional y un Consejo de Coordinación Regional. Los Gobiernos locales están divididos en municipalidades
provinciales y municipalidades distritales.

4 Artículo 2 de la Ley Nº 29158, Ley Orgánica del Poder Ejecutivo, de 19 de diciembre de 2007.
5 Artículos 110, 111 y 112 de la Constitución Política del Perú.
6 Artículo 90 de la Constitución Política del Perú.
7 Para mayor detalle, véase el cuadro 2.1, Normatividad, en OMC (2013), Examen de las Políticas

Comerciales del Perú, Ginebra. Consultado en: https://www.wto.org/spanish/tratop_s/tpr_s/tpr_s.htm.

http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/92F5739E20DFD56105257BFF00577D02/$FILE/estado.pdf
http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/92F5739E20DFD56105257BFF00577D02/$FILE/estado.pdf
http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/92F5739E20DFD56105257BFF00577D02/$FILE/estado.pdf
https://www.wto.org/spanish/tratop_s/tpr_s/tpr_s.htm
https://www.wto.org/spanish/tratop_s/tpr_s/tpr_s.htm

WT/TPR/S/393 • Perú

- 35 -

requiere la aprobación del Congreso cuando los tratados afecten a obligaciones financieras del Estado
o conlleven la creación, modificación o eliminación de tributos.8 Por tanto, los Acuerdos de la OMC y
ciertos acuerdos regionales y bilaterales deben ser aprobados por el Congreso. El Congreso no tiene
la facultad de modificar un tratado internacional firmado por el poder ejecutivo y que ha sido enviado
a su fuero para ser aprobado.

2.6. Las leyes pueden ser sometidas al Congreso tanto por los congresistas como por el Presidente

de la República. Tienen también este derecho las instituciones públicas autónomas, los Gobiernos
regionales y locales, los colegios profesionales y los ciudadanos que ejercen el derecho de iniciativa
conforme a lo que establece la ley. Luego de ser aprobada una ley, se envía al Presidente para que
sea promulgada o para que éste presente sus observaciones dentro de los quince días siguientes.
La ley debe ser publicada en el diario oficial y es obligatoria desde el día siguiente a su publicación
(salvo disposición contraria de la misma ley). A falta de promulgación por el Presidente dentro del

plazo establecido, la ley es promulgada por el Presidente del Congreso o de la Comisión Permanente.9

2.7. La Constitución establece que la potestad de administrar la justicia emana del pueblo y se
ejerce a través del poder judicial y sus órganos jerárquicos.10 El poder judicial está compuesto por
la Corte Suprema de Justicia, que es la autoridad máxima del poder judicial, las Cortes Superiores,
los Juzgados Especializados y/o Mixtos, los Juzgados de Paz Letrados y los Juzgados de Paz. De
acuerdo con la Ley Orgánica del Poder Judicial, no puede instituirse ninguna jurisdicción
independiente con excepción de los Tribunales Arbitrales y los Tribunales Militares.11 Además,

conforman el poder judicial la Academia de la Magistratura y el Fuero Militar Policial.

2.2 Objetivos y formulación de la política comercial

2.8. El Ministerio de Comercio Exterior y Turismo (MINCETUR) es el organismo encargado de definir,
dirigir, ejecutar, coordinar y supervisar las políticas de comercio exterior y turismo. Sus facultades
incluyen la regulación del comercio exterior, salvo en materia arancelaria, cuya responsabilidad
recae principalmente en el Ministerio de Economía y Finanzas (MEF). El MINCETUR también se

encarga de la promoción de las exportaciones y las negociaciones comerciales internacionales, esto

último en coordinación con el Ministerio de Relaciones Exteriores y el MEF, y está facultado para
suscribir convenios en el marco de su competencia.12 El MINCETUR cuenta con una amplia red de
oficinas comerciales en el exterior (OCEX), ubicadas en 30 países o economías.

2.9. La labor del MINCETUR está orientada a obtener las mejores condiciones de acceso a los
mercados y de competencia para lograr una adecuada inserción del Perú en los mercados
internacionales, aprovechando los acuerdos o convenios comerciales suscritos por el país, así como

los diferentes esquemas preferenciales.13 Al mismo tiempo, el Perú otorga particular atención al
fortalecimiento de un sistema de comercio internacional previsible, basado en una competencia leal,
en el desarrollo de ventajas comparativas y en la reducción de las barreras al comercio,
principalmente aquellas que afectan a sus exportaciones no tradicionales.

2.10. La política de comercio exterior constituye una herramienta y parte integral de la política de
desarrollo del Perú. Uno de los objetivos del Plan Estratégico de Desarrollo Nacional 2021 es lograr

una economía dinámica y diversificada, integrada competitivamente en la economía mundial.14 En

concordancia con ello, el Plan Estratégico Nacional Exportador 2015-2025 (PENX 2025)15 establece
los siguientes objetivos estratégicos: profundizar la internacionalización de las empresas peruanas;
incrementar de manera sostenible y diversificada las exportaciones de bienes y servicios con valor

8 Artículos 56 y 57 de la Constitución Política del Perú.
9 Artículos 107, 108 y 109 de la Constitución Política del Perú.
10 Artículo 138 de la Constitución Política del Perú.
11 La Ley Orgánica del Poder Judicial vigente tiene su origen en el D.S. Nº 017-93-JUS, promulgado el

28 de mayo de 1993 y publicado el 2 de junio del mismo año.
12 Ley Nº 27790, Ley de Organización y Funciones del Ministerio de Comercio Exterior y Turismo, de

23 de julio de 2002. Consultada en: https://www.mincetur.gob.pe/institucional/acerca-del-
ministerio/funciones-y-normatividad/1362-2/.

13 Objetivos del Ministerio de Comercio Exterior y Turismo, establecidos en la Ley Nº 27790.
14 Plan Estratégico de Desarrollo Nacional denominado Plan Bicentenario: El Perú hacia el 2021.

Aprobado por el D.S. Nº 054-2011-PCM de marzo 2011. Consultado en:
https://www.mef.gob.pe/contenidos/acerc_mins/doc_gestion/PlanBicentenarioversionfinal.pdf.

15 El PENX 2025 actualizó y sustituyó al PENX 2003-2013.

https://www.mincetur.gob.pe/institucional/acerca-del-ministerio/funciones-y-normatividad/1362-2/
https://www.mincetur.gob.pe/institucional/acerca-del-ministerio/funciones-y-normatividad/1362-2/
https://www.mef.gob.pe/contenidos/acerc_mins/doc_gestion/PlanBicentenarioversionfinal.pdf
https://www.mef.gob.pe/contenidos/acerc_mins/doc_gestion/PlanBicentenarioversionfinal.pdf

WT/TPR/S/393 • Perú

- 36 -

agregado; y mejorar la competitividad del sector exportador.16 Para alcanzar estos objetivos, el
PENX 2025 establece cuatro pilares: 1) internacionalización de la empresa y diversificación de
mercados; 2) oferta exportable diversificada, competitiva y sostenible; 3) facilitación del comercio
exterior y eficiencia de la cadena logística internacional (sección 3.1.1.2); y 4) generación de
capacidades para la internacionalización y consolidación de una cultura exportadora.

2.11. El PENX 2025 se ha visto reforzado por la nueva Política Nacional de Competitividad y

Productividad, aprobada a fines de 2018, la cual incluye entre sus objetivos prioritarios facilitar las
condiciones para el comercio exterior de bienes y servicios (sección 1.1).17 Con esto, las autoridades
buscan reforzar las sinergias entre el comercio exterior, por un lado, y la competitividad y la
productividad, por otro.

2.12. En la formulación de la política de comercio exterior, el Gobierno peruano consulta de manera
regular al sector privado y a la sociedad civil a través de diversos canales formales. Uno de los

principales lo constituye la Comisión Multisectorial Mixta Permanente del PENX. Por parte del sector
público, la Comisión está conformada por: el MINCETUR, que la preside; la Comisión de Promoción
del Perú para la Exportación y el Turismo (PROMPERU), que funge como secretaría técnica; la
Presidencia del Consejo de Ministros; los Ministerios de la Producción, Relaciones Exteriores,
Transportes y Comunicaciones y Agricultura; y el Consejo Nacional de Competitividad. Por el sector
privado participan gremios empresariales como la Asociación de Exportadores (ADEX), la Sociedad
Nacional de Industrias (SNI), la Sociedad de Comercio Exterior (COMEX) y la Cámara de Comercio

de Lima (CCL), entre otros. El Comité Multisectorial de Mercados Internacionales, creado en el marco
de la Comisión Multisectorial del PENX en marzo de 200918, tiene como objetivo lograr la
consolidación, diversificación y ampliación de las exportaciones de bienes no tradicionales y
servicios, impulsando y coordinando las actividades de implementación del PENX de las instituciones
del sector público y privado vinculadas al comercio exterior.

2.13. Otros canales de coordinación son el Consejo Directivo de PROMPERU, organismo encargado
de la promoción de las exportaciones y el turismo, en el que participan representantes de los sectores

público y privado, así como las reuniones informativas sobre las negociaciones de acuerdos
comerciales, mediante las cuales las autoridades informan y consultan al sector privado sobre los
temas y posiciones de negociación. Reconociendo la importancia del trabajo conjunto con el sector
privado para lograr un mayor aprovechamiento de las oportunidades derivadas de los acuerdos
comerciales, el PENX 2025 establece que la implementación de actividades se realizará de manera
participativa y en coordinación permanente con todos los sectores competentes.19

2.14. En los últimos años, el Perú ha seguido modernizando su marco jurídico de comercio e
inversión, en parte para adaptarlo a sus compromisos internacionales y también para cumplir su
objetivo de convertirse en un mercado más competitivo. Entre las normas que se han actualizado
figuran las relativas a la normalización, las medidas sanitarias y fitosanitarias, la contratación
pública, la política de competencia, la promoción de las inversiones y los procedimientos
administrativos en materia de propiedad intelectual. El cuadro 2.1 lista, de forma no exhaustiva, las
principales normas jurídicas del Perú en materia de comercio, inversión y otras políticas relacionadas

con el comercio.

16 Plan Estratégico Nacional Exportador 2025, aprobado mediante la Resolución Ministerial Nº 377-2015-

MINCETUR, de 9 de diciembre de 2015. Consultado en: https://www.mincetur.gob.pe/wp-
content/uploads/documentos/comercio_exterior/plan_exportador/Penx_2025/PENX_FINAL_101215.pdf.

17 D.S. Nº 345-2018-EF, de 31 de diciembre de 2018. Consultado en: https://www.mef.gob.pe/es/por-
instrumento/decreto-supremo/18913-decreto-supremo-n-345-2018-ef/file.

18 Resolución Ministerial N° 097-2009-PCM.
19 Plan Estratégico Nacional Exportador 2025.

https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/plan_exportador/Penx_2025/PENX_FINAL_101215.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/plan_exportador/Penx_2025/PENX_FINAL_101215.pdf
https://www.mef.gob.pe/es/por-instrumento/decreto-supremo/18913-decreto-supremo-n-345-2018-ef/file
https://www.mef.gob.pe/es/por-instrumento/decreto-supremo/18913-decreto-supremo-n-345-2018-ef/file
https://www.mef.gob.pe/es/por-instrumento/decreto-supremo/18913-decreto-supremo-n-345-2018-ef/file

WT/TPR/S/393 • Perú

- 37 -

Cuadro 2.1 Principal legislación comercial y de inversión, 2019

Área Legislación
Aduanas D.L. Nº 1053, que aprueba la Ley General de Aduanas (2008), y sus modificaciones;

D.S. Nº 010-2009-EF, que aprueba el Reglamento de la Ley General de Aduanas, y sus
modificaciones

Medidas
antidumping y
compensatorias

D.S. Nº 006-2003-PCM (y sus modificaciones), que reglamenta las normas previstas en el
Acuerdo Relativo a la Aplicación del Artículo VI del GATT de 1994, el Acuerdo sobre
Subvenciones y Medidas Compensatorias y el Acuerdo sobre Agricultura; D.S. Nº 133-1991-EF,
que aprueba el Reglamento sobre Dumping y Subsidios para no Miembros de la OMC

Salvaguardias D.S. Nº 020-98-ITINCI (y sus modificaciones), que aprueba normas reglamentarias para la
aplicación de los Acuerdos sobre Salvaguardias y sobre los Textiles y el Vestido de la OMC;
D.S. Nº 023-2003-MINCETUR, que reglamenta las salvaguardias de transición al amparo de
normas y compromisos asumidos por los Miembros de la OMC; D.S. Nº 008-2009-MINCETUR,
que aprueba los Procedimientos para la Implementación de Salvaguardias Bilaterales y
Salvaguardias Textiles en el Marco de los Acuerdos de Integración y acuerdos comerciales
internacionales suscritos por el Perú

Reglamentos
técnicos y
normas

Ley Nº 30224, que crea el Sistema Nacional para la Calidad y el Instituto Nacional de Calidad
(2014); Reglamento de Organización y Funciones del Instituto Nacional de Calidad – INACAL
(D.S. Nº 004-2015-PRODUCE) y sus modificaciones; Reglamento de Elaboración y Aprobación
de Normas Técnicas Peruanas, Guías y Textos Afines a las Actividades de Normalización
(Resolución Directorial Nº 037-2017-INACAL/DN); y Reglamento de Comités Técnicos de
Normalización, Subcomités Técnicos de Normalización y Grupos de Trabajo (Resolución
Directorial Nº 037-2017-INACAL/DN)

Medidas
sanitarias y
fitosanitarias

D.L. Nº 1059 (y sus modificaciones), que aprueba la Ley General de Sanidad Agraria (2008) y
su reglamento, el D.S. Nº 018-2008-AG; Ley General de Salud Nº 26842 (1997); D.S. Nº 007-
98-SA, que aprueba el Reglamento sobre Vigilancia y Control Sanitario de Alimentos y Bebidas
(1998); Ley Nº 30063, que crea el Organismo Nacional de Sanidad Pesquera (2013);

D.L. Nº 1222, que optimiza los procedimientos administrativos y fortalece el control sanitario y

la inocuidad de los alimentos industrializados y productos pesqueros y acuícolas (2015)
Contratación
pública

Ley Nº 30225, Ley de Contrataciones del Estado (2014), modificada por los Decretos
Legislativos N° 1341 (2017) y N° 1444 (2018); D.S. Nº 350-2015-EF, que aprueba el
Reglamento de la Ley Nº 30225, Ley de Contrataciones del Estado (2015), modificado por los
Decretos Supremos N° 056-2017-EF (2017) y N° 1344-2018-EF (2018)

Política de
competencia

D.L. N° 1034 (2008), que aprueba la Ley de Represión de Conductas Anticompetitivas,
modificada por el D.L. N° 1205 (2015) y el D.L. N° 1396 (2018); D.S. N° 030-2019-PCM, que
aprueba el Texto Único Ordenado de la Ley de Represión de Conductas Anticompetitivas
aprobada por el N° 1034 (2019)

Inversión D.L. Nº 622 de Promoción de las Inversiones Extranjeras (1991) y sus modificaciones;
D.L. Nº 757, que aprueba la Ley Marco para el Crecimiento de la Inversión Privada (1991);
D.L. Nº 1224, que aprueba el Marco de Promoción de la Inversión Privada mediante
Asociaciones Público-Privadas y Proyectos en Activos (2015) y sus modificaciones; Ley Nº
30327, Ley de Promoción de las Inversiones para el Crecimiento Económico y el Desarrollo
Sostenible (2015)

Propiedad
Intelectual

D.L. Nº 822, que aprueba la Ley sobre Derecho de Autor (1996) y sus modificaciones;
D.L. Nº 1092, que aprueba las medidas en frontera para la protección de los derechos de autor
o derechos conexos y los derechos de marca (2008); Ley Nº 29316, que modifica, incorpora y
regula diversas disposiciones a fin de implementar el Acuerdo de Promoción Comercial suscrito
entre el Perú y los Estados Unidos de América (2009); D.L. Nº 1075, que aprueba
Disposiciones Complementarias a la Decisión 486 de la Comisión de la Comunidad Andina que
establece el Régimen Común sobre Propiedad Industrial (2008); D.L. Nº 1309 de simplificación
de los procedimientos administrativos en materia de Propiedad Intelectual (2016)

Fuente: Secretaría de la OMC y diversos portales de Internet de los ministerios del Perú.

2.3 Acuerdos y arreglos comerciales

2.15. Durante el periodo examinado, el Perú ha mantenido una activa participación en diversos
foros y esquemas de integración económica y comercial, y ha proseguido su agenda de
negociaciones comerciales a nivel multilateral, bilateral y regional. Desde su último examen y hasta
abril de 2019, el Perú ha firmado cinco nuevos acuerdos, de los cuales dos han sido ratificados y los
demás están pendientes de ratificación (sección 2.3.2). Al mismo tiempo, el Perú ha seguido
participando constructivamente en la OMC, que considera como la base y pieza central del sistema
multilateral de comercio.

2.3.1 OMC

2.16. El Perú es Miembro fundador de la OMC desde el 1º de enero de 1995 y participa en las

labores de la Organización a través del MINCETUR y del Ministerio de Relaciones Exteriores. Los
Acuerdos de la OMC forman parte de la legislación peruana y pueden invocarse ante las cortes
nacionales. El Perú otorga como mínimo el trato arancelario de nación más favorecida (NMF) a los

WT/TPR/S/393 • Perú

- 38 -

Miembros de la OMC y también a los países no Miembros. Las políticas comerciales del Perú han sido
examinadas en la OMC en cuatro ocasiones; el cuarto examen tuvo lugar en 2013.

2.17. El país suscribió los protocolos sobre telecomunicaciones y servicios financieros que se
anexaron al Acuerdo General sobre el Comercio de Servicios, y el Protocolo de 2005 por el que se
enmienda el Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con
el Comercio (Acuerdo sobre los ADPIC). El Perú es signatario del Acuerdo sobre Tecnología de la

Información (ATI) desde el 18 de febrero de 2009, pero no participó en la reciente ampliación del
mismo. El Perú ratificó el Acuerdo sobre Facilitación del Comercio de la OMC en julio de 201620, el
cual entró en vigor el 22 de febrero del 2017, y consignó la gran mayoría de sus compromisos en la
categoría A de aplicación inmediata. El Perú no es signatario ni tiene la condición de observador en
el Acuerdo Plurilateral sobre Contratación Pública.

2.18. Las autoridades del Perú destacan la importancia de la OMC como el organismo del sistema

multilateral que sirve de foro para acordar disciplinas y compromisos encaminados a reducir los
obstáculos al comercio internacional. El Perú está comprometido con el sistema multilateral de
comercio, reconoce la vigencia de los objetivos de la Organización y ratifica la importancia de
preservar y fortalecer la OMC, incluido su mecanismo de solución de diferencias.21 Entre los
principales temas de negociación de interés para el Perú figuran los siguientes: en la esfera de las
normas, el país apoya la eliminación de los subsidios que generan un impacto negativo en la pesca
(pesca ilegal, no declarada y no reglamentada (INDNR), sobrecapacidad y sobrepesca) y la concesión

de un trato especial a la pesca artesanal; en materia de agricultura, persigue la eliminación de las
ayudas internas distorsionantes del comercio conforme al proceso de reforma previsto en el
artículo 20 del Acuerdo sobre la Agricultura; en la esfera de los ADPIC, reitera la importancia de
continuar las discusiones y negociaciones sobre los temas pendientes de implementación, como los
relacionados con los conocimientos tradicionales, el acceso a los recursos genéticos y la
biodiversidad; en el ámbito de los servicios, apoya las negociaciones sobre nuevas disciplinas de
reglamentación nacional. Además, el Perú participa en la exploración de nuevos temas, como los

previstos en las declaraciones conjuntas emitidas en la Undécima Conferencia Ministerial

(Buenos Aires, diciembre de 2017) sobre el comercio electrónico, las microempresas y pequeñas y
medianas empresas (MIPYME) y el comercio y el empoderamiento económico de las mujeres.

2.19. Durante el periodo objeto de examen, el Perú presentó numerosas notificaciones a la OMC en
cumplimiento de sus compromisos de transparencia. Una buena parte de las notificaciones se
refirieron a medidas sanitarias y fitosanitarias y obstáculos técnicos al comercio, además de las

notificaciones en materia de agricultura (cuadro A2.1).

2.20. Desde la creación de la OMC en 1995, el Perú ha participado en 28 casos ante el Órgano de
Solución de Diferencias (OSD): en 3 casos como reclamante, en 6 como demandado y en 19 como
tercero. Durante el periodo objeto de examen, el Perú ha participado en 2 casos como demandado
(cuadro 2.2) y en 3 como tercero. En noviembre de 2018, la Argentina presentó una solicitud de
celebración de consultas con el Perú ante el OSD respecto de las medidas antidumping y
compensatorias impuestas por el Perú a las importaciones de biodiésel procedentes de la Argentina.

Las partes realizaron consultas al respecto el 23 de enero de 2019.

20 Mediante el D.S. Nº 044-2016-RE, de 7 de julio de 2016, el Perú ratificó el Protocolo de Enmienda

para insertar el Acuerdo sobre Facilitación del Comercio en el Anexo 1A del Acuerdo sobre la OMC.
21 Declaración del Ministro de Comercio Exterior del Perú, documento WT/MIN(17)/ST/111 de la OMC,

de 8 de enero de 2018.

WT/TPR/S/393 • Perú

- 39 -

Cuadro 2.2 Diferencias en las que el Perú ha participado como demandado, 2013-2019

Demandado/
reclamante

Descripción y fecha de solicitud Situación actual Referencia

Perú/ Guatemala Derecho adicional sobre las
importaciones de determinados
productos agrícolas; 12 de abril de
2013

El 12 de abril de 2016 se distribuyó el
Entendimiento entre Guatemala y el
Perú con respecto a los
procedimientos previstos en los
artículos 21 y 22 del Entendimiento
sobre Solución de Diferencias (ESD)

DS457

Perú/Argentina Medidas antidumping y
compensatorias sobre el biodiésel;
29 de noviembre de 2018

En fase de consultas DS572

Fuente: Secretaría de la OMC.

2.3.2 Acuerdos regionales y preferenciales

2.21. El Perú mantiene 19 acuerdos comerciales vigentes con 53 países (gráfico 2.1 y cuadro A2.2).

A nivel regional, el Perú es parte de la Asociación Latinoamericana de Integración (ALADI), en cuyo
marco ha suscrito acuerdos con varios países22, y es miembro fundador de la Comunidad Andina de
Naciones (CAN) y de la Alianza del Pacífico (junto con Chile, Colombia y México). Además, el Perú
tiene acuerdos con el Mercado Común del Sur (MERCOSUR), con la Asociación Europea de Libre
Comercio (AELC) y con la Unión Europea (UE). A nivel bilateral, el Perú tiene acuerdos comerciales
vigentes con Cuba (2001), Chile (2009), los Estados Unidos (2009), el Canadá (2009), Singapur
(2009), China (2010), la República de Corea (2011), Tailandia (2011), México (2012), el Japón

(2012), Panamá (2012), Costa Rica (2013), la República Bolivariana de Venezuela (2013) y
Honduras (2017).

Gráfico 2.1 Acuerdos comerciales vigentes del Perú, abril 2019

Fuente: Base de datos ACR de la OMC. Consultada en: https://rtais.wto.org, e información en línea del
MINCETUR. Consultada en: http://www.acuerdoscomerciales.gob.pe/.

22 Los países miembros de la ALADI son: Argentina; Bolivia, Estado Plurinacional de; Brasil; Chile;

Colombia; Cuba; Ecuador; México; Panamá; Paraguay; Perú; Venezuela, República Bolivariana de; y Uruguay.

Singapur

Costa Rica

Canadá

Estados Unidos

Perú

Estado
Plurinacional de
Bolivia

Chile

Ecuador

Colombia

México

Cuba
ALADI

MERCOSUR

Argentina

Brasil

Paraguay

Uruguay

AELCUE

Rep. de Corea

CAN

ALIANZA
DEL PACIFICO

Honduras

China

Tailandia

Japón

Venezuela
Panamá

Gráfico 2.[X] Acuerdos comerciales vigentes del Perú en 2018

Fuente: Base de datos ACR de la OMC. Consultada en: http://rtais.wto.org e información en línea del
MINCETUR. Consultada en: http://www.acuerdoscomerciales.gob.pe/

https://rtais.wto.org/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/

WT/TPR/S/393 • Perú

- 40 -

2.22. A nivel regional, la Comunidad Andina23 es uno de los principales esquemas comerciales en
los que participa el Perú, ya que la CAN ha establecido una zona libre de comercio para la totalidad
de los bienes producidos en la región y ha desarrollado normativas comunes que rigen las relaciones
comerciales entre sus miembros y armonizan sus legislaciones nacionales en diversas materias
vinculadas al comercio, tales como aduanas, nomenclatura arancelaria, valoración en aduana,
normas de origen, sanidad agropecuaria, reglamentos técnicos, defensa comercial, propiedad

intelectual y servicios, entre otras. El comercio del Perú con los países miembros de la CAN
representó un 7,7% del comercio total del país en 2018 (sección 1.3).

2.23. Los acuerdos con China, los Estados Unidos y la Unión Europea son de especial importancia
para el intercambio comercial del Perú, ya que estas economías constituyen los tres principales
socios comerciales del país (sección 1.3).

2.24. En el periodo objeto de examen, el Perú firmó cinco nuevos acuerdos comerciales: i) con

México, Colombia y Chile, en el marco de la Alianza del Pacífico (2014); ii) con el Brasil (2016);
iii) con Honduras (2017); iv) con Australia (2018); y v) el Tratado Integral y Progresista de
Asociación Transpacífico (CPTPP, por sus siglas en inglés) (2018), que agrupa a 11 países. Los
acuerdos en el marco de la Alianza del Pacífico y con Honduras y Australia han sido ratificados por
el Perú, mientras que el acuerdo con el Brasil y el CPTPP, al igual que un acuerdo suscrito con
Guatemala en 2011, están pendientes de ratificación. En 2013, el Perú ratificó los respectivos
acuerdos comerciales con la Unión Europea, Costa Rica y la República Bolivariana de Venezuela, que

había suscrito en el periodo cubierto por el examen anterior (cuadro 2.3). Actualmente, el Perú está
negociando un acuerdo con la India; la asociación a la Alianza del Pacífico de cuatro Estados
candidatos (Australia, Nueva Zelandia, Canadá y Singapur), la "optimización" de su acuerdo con
China y la profundización del acuerdo con la Argentina.

Cuadro 2.3 Nuevos acuerdos comerciales implementados por el Perú desde 2013

Honduras Alianza del Pacífico

Rep.
Bolivariana

de Venezuela

Costa
Rica

UE

Entrada en vigor 2017 2016 2013 2013 2013
Cobertura Bienes y

servicios
Bienes y servicios Bienes

Bienes y
servicios

Bienes y
servicios

Comercio exterior 2018 (En millones de USD)
Exportaciones peruanas 43 2.433 27 67 7.238
Importaciones peruanas 4 4.880 7 26 4.723
Programa de desgravación
Final del periodo de
desgravación

2031 2028a 2030b n.a. 2027 2030

 (% del total de líneas arancelarias del Perú)
Líneas arancelarias
cubiertas por la
desgravación

99,1 99,5 99,5 52,6 98,8 99,8

Acceso inmediato 82,0 98,4 98,0 n.a. 82,5 76,0
Menos de 10 años 8,1 0,7 0,8 n.a. 6,1 9,3
10 años 8,0 0,4 0,4 n.a. 7,4 0,0
Más de 10 años 1,0 0,0 0,3 n.a. 2,0 12,9
Cuotas u otras
desgravaciones

0,0 0,0 0,0 n.a. 0,8 1,7

Excluidos 0,9 0,5 0,5 47,4 1,2 0,2

n.a. No se aplica. Se negociaron márgenes de preferencia fijos.

a Oferta del Perú para Chile y Colombia en el marco de la Alianza del Pacífico.
b Oferta del Perú para México en el marco de la Alianza del Pacífico.

Fuente: Secretaría de la OMC, basada en datos proporcionados por las autoridades.

2.3.2.1 Alianza del Pacífico24

2.25. La Alianza del Pacífico nació como iniciativa del Presidente del Perú en 2010. México, Chile,
Colombia y el Perú firmaron el Acuerdo Marco de la Alianza del Pacífico el 6 de junio de 2012, que
entró en vigor el 3 de julio de 2015. En 2014 se firmó el Protocolo Adicional al Acuerdo Marco, que

23 Además del Perú, forman parte de la CAN el Estado Plurinacional de Bolivia, Colombia y el Ecuador.
24 El Acuerdo Marco de la Alianza del Pacífico fue notificado al Comité de Acuerdos Regionales de la OMC

en el documento WT/REG377/N/1 de la OMC, de 3 de noviembre de 2016.

WT/TPR/S/393 • Perú

- 41 -

constituye el Tratado de Libre Comercio, el cual entró en vigor en el Perú en mayo de 2016. Desde
entonces, dos Protocolos Modificatorios del Protocolo Adicional han sido suscritos (en julio de 2015
y julio de 2016); ambos entrarán en vigor una vez que todas las partes los ratifiquen. Colombia y el
Perú aún no los han ratificado. En 2017 se iniciaron las negociaciones para incluir como Estados
Asociados a Australia, el Canadá, Nueva Zelandia y Singapur. En julio de 2018, la República de Corea
fue admitida como nuevo candidato a Estado Asociado y el Ecuador presentó su interés en

convertirse en Estado Asociado.25

2.26. En materia de comercio, la Alianza del Pacífico busca un mayor grado de integración frente a
los acuerdos bilaterales ya existentes entre los países que la componen. Además de los capítulos
contenidos en esos acuerdos bilaterales, el Acuerdo de la Alianza del Pacífico incluye capítulos sobre
servicios financieros y marítimos, comercio electrónico, telecomunicaciones y transparencia. Un 98%
de los productos y servicios que se intercambian entre los cuatro países ya circula libre de aranceles.

2.27. El intercambio comercial del Perú con los miembros de la Alianza del Pacífico constituyó el
7,9% del comercio total del país en 2018. El comercio Perú-Alianza del Pacífico creció en un 11% en
2018, llegando a totalizar casi USD 7.300 millones. En 2018, las exportaciones a los países de la
Alianza crecieron en un 13,2% (principalmente por el aumento de las ventas de molibdeno, ácido
sulfúrico, aceite de palma y plástico), llegando a cifrarse en USD 2.433 millones. El Perú exporta a
los países de la Alianza del Pacífico principalmente bienes no tradicionales (70% del total), en
particular, plástico, ácido sulfúrico, aceite de palma y molibdeno (8%). Más de la mitad de las

exportaciones se dirigen a Chile, una tercera parte a Colombia y el resto a México. Las importaciones
procedentes de los países de la Alianza del Pacífico alcanzaron los USD 4.880 millones en 2018, un
9,5% más que en 2017, debido al incremento de las importaciones de vehículos, televisores, barras
de acero y pulpa de madera.26

2.3.2.2 Acuerdo de libre comercio con Australia

2.28. El Acuerdo de Libre Comercio Perú-Australia fue firmado el 12 de febrero de 2018 y ratificado

por el Perú el 22 de febrero de 2019.27 A mayo de 2019, estaba pendiente la ratificación por parte

de Australia. Conforme a este acuerdo, el Perú se comprometió a otorgar acceso libre de arancel al
93,3% de sus líneas arancelarias para los productos originarios de Australia en el momento de la
entrada en vigor, mientras que Australia ofreció acceso inmediato con arancel cero al 96% de su
universo arancelario para los productos originarios del Perú. A las disciplinas sobre comercio de
mercancías y servicios se suman disposiciones en materia de inversiones, comercio electrónico,
competencia, contratación pública, empresas del Estado, propiedad intelectual, medio ambiente y

trabajo. Además, este acuerdo será el primer acuerdo bilateral del Perú que incluya capítulos sobre
desarrollo, pymes, competitividad y facilitación de negocios.28

2.29. El valor del comercio entre el Perú y Australia se situó en cerca de USD 330 millones en 2018.
El Perú exporta a Australia minerales (49,2% del total en 2018), gas natural (14,1%), harina y
aceite de pescado (12,3%), café (2,8%) y espárragos (2,8%). Las importaciones consisten
principalmente en cianuro de sodio (45,4%) y maquinaria e instrumentos (32,8%).29

2.3.2.3 Acuerdo de libre comercio con Honduras30

2.30. El Tratado de Libre Comercio Perú-Honduras fue suscrito el 29 de mayo de 2015 y entró en
vigor el 1º de enero de 2017. El acuerdo contiene disciplinas en materia de acceso a los mercados,
reglas de origen, procedimientos aduaneros y facilitación del comercio, cooperación aduanera,
obstáculos técnicos al comercio, medidas sanitarias y fitosanitarias, defensa comercial, políticas de

25 Declaración de Puerto Vallarta, XIII Cumbre de la Alianza del Pacífico, Puerto Vallarta, Jalisco,

julio de 2018. Consultada en: https://alianzapacifico.net/download/declaracion-de-puerto-vallarta/.
26 MINCETUR (2019), Comercio Bilateral Perú-Alianza del Pacífico, Anual 2018. Consultado en:

https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-

comercio-bilateral/.
27 D.S. 009-2019-RE, de 22 de febrero de 2019.
28 Información en línea del MINCETUR. Consultada en: http://www.acuerdoscomerciales.gob.pe.
29 MINCETUR (2019), Reporte Comercio Bilateral Perú- Australia, Anual 2018. Consultado en:

https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-
comercio-bilateral/.

30 El acuerdo entre el Perú y Honduras se notificó al Comité de Acuerdos Regionales de la OMC en el
documento WT/REG393/N/1 de la OMC, de 17 de octubre de 2018.

https://alianzapacifico.net/download/declaracion-de-puerto-vallarta/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/

WT/TPR/S/393 • Perú

- 42 -

competencia, servicios, inversiones, propiedad intelectual, compras públicas, entrada temporal de
personas de negocios, solución de diferencias y asuntos institucionales.

2.31. Mediante el acuerdo, el Perú otorgó acceso inmediato libre de arancel al 82% de sus líneas
arancelarias para productos originarios de Honduras. Por su parte, Honduras liberó el 77,1% de sus
líneas arancelarias para los productos peruanos a la entrada en vigor del acuerdo, y un 20,6%
adicional quedará liberado en un periodo de entre 5 y 10 años. El plazo para la eliminación total de

los aranceles es de 10 años para el Perú y de 15 años para Honduras.31 En el primer año de vigencia
del acuerdo comercial entre el Perú y Honduras, el 95,3% de las exportaciones peruanas a Honduras
correspondieron a productos no tradicionales, principalmente del sector agropecuario. Las
importaciones peruanas procedentes de Honduras se concentran en bienes de consumo (58%) y
materias primas y productos intermedios (37%).32

2.3.2.4 Acuerdo comercial con la Unión Europea33

2.32. El acuerdo de libre comercio entre la Unión Europea (UE), el Perú y Colombia fue suscrito el
26 de junio de 2012, y el Ecuador se adhirió posteriormente.34 Mediante este acuerdo, que entró en
vigor para el Perú el 1º de marzo de 2013, la UE se comprometió a desgravar el 95% de su universo
arancelario, ofreciendo acceso inmediato al 94,9% de sus líneas arancelarias para los productos
originarios del Perú. Por su parte, el Perú otorgó acceso libre de arancel, al entrar en vigor el acuerdo,
al 76% de su universo arancelario para los productos originarios de la UE, mientras que otros
productos se irán desgravando en plazos, siendo el periodo máximo de 16 años.35 La UE excluyó de

la desgravación un total de 43 líneas arancelarias y estableció contingentes arancelarios para
algunos productos, como el azúcar, la carne de pollo y el arroz. El Perú excluyó de la desgravación
14 líneas arancelarias (incluidos productos tales como el almidón de trigo, el almidón de maíz, la
fécula de papa, el sorbitol y las yemas de huevo).

2.33. Además de las disposiciones sobre acceso a los mercados de mercancías, el acuerdo incluye
disposiciones en materia de liberalización del comercio de servicios (por ejemplo, comercio

transfronterizo, servicios financieros y telecomunicaciones), inversión, competencia, contratación

pública, propiedad intelectual, medio ambiente y mano de obra, entre otras.

2.34. El comercio total entre el Perú y la Unión Europea superó los USD 11.000 millones en 2018.
La Unión Europea es el tercer destino más importante de los productos peruanos, con un 15% del
total. El Perú exporta a la Unión Europea minerales (37% del total), productos agrícolas (35%), gas
natural (8%) y productos pesqueros (8%), entre otros, e importa de la Unión Europea sobre todo
maquinaria (50%) y productos químicos (25%). En 2018, las exportaciones peruanas a la Unión

Europea alcanzaron los USD 7.238 millones, lo que supone un 11% más que en 2017, principalmente
debido al aumento de las exportaciones de fruta (uva, mango, arándano, palta (aguacate)) y harina
de pescado. A raíz de este acuerdo, el Perú se ha convertido en el principal proveedor de palta de la
Unión Europea (con exportaciones que ascendieron a USD 446 millones en 2018), el segundo de
mango y el tercero de arándano. Las importaciones procedentes de la Unión Europea se cifraron en
USD 4.723 millones en 2018; el saldo comercial es favorable al Perú.36

31 Información en línea del MINCETUR. Consultado en: http://www.acuerdoscomerciales.gob.pe.
32 MINCETUR (2018), Estudio de Aprovechamiento del TLC Perú-Honduras, 1° Año de Vigencia,

Dirección General de Investigación y Estudios sobre el Comercio Exterior. Consultado en:
http://www.acuerdoscomerciales.gob.pe/images/stories/honduras/docs/EstudioAprovPeruHonduras1periodo.pdf.

33 El acuerdo de Colombia y el Perú con la Unión Europea se notificó al Comité de Acuerdos Regionales
de la OMC en el documento WT/REG333/N/1/Rev.1 de la OMC, de 21 de marzo de 2013. El Comité distribuyó
una presentación fáctica del acuerdo en el documento WT/REG333/1/Rev.1 de la OMC, de 2 de abril de 2015.

34 En noviembre de 2016, las partes firmaron el Protocolo de Adhesión del Ecuador al Acuerdo Comercial
suscrito entre la Unión Europea y Colombia y el Perú en 2012.

35 MINCETUR (2019), Estudio de Aprovechamiento del TLC Perú-Unión Europea, 5° Año de Vigencia del
TLC. Dirección General de Investigación y Estudios sobre el Comercio Exterior. Consultado en:
http://www.acuerdoscomerciales.gob.pe/images/stories/union_europea/docs/EstudioAprovPeruUnionEuropea5
Periodo.pdf.

36 Información en línea del MINCETUR, Comercio Bilateral Perú – Unión Europea, 2018. Consultado en:
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-
comercio-bilateral/.

http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/
http://www.acuerdoscomerciales.gob.pe/images/stories/honduras/docs/EstudioAprovPeruHonduras1periodo.pdf
http://www.acuerdoscomerciales.gob.pe/images/stories/union_europea/docs/EstudioAprovPeruUnionEuropea5Periodo.pdf
http://www.acuerdoscomerciales.gob.pe/images/stories/union_europea/docs/EstudioAprovPeruUnionEuropea5Periodo.pdf
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/

WT/TPR/S/393 • Perú

- 43 -

2.3.2.5 Acuerdo de libre comercio con Costa Rica37

2.35. En mayo de 2011 se suscribió el acuerdo comercial entre el Perú y Costa Rica, que entró en
vigor en junio de 2013. En el marco del acuerdo, Costa Rica ofreció acceso inmediato, libre de
arancel, al 77,8% de sus líneas arancelarias para productos originarios del Perú. El Perú otorgó a
Costa Rica ingreso inmediato libre de arancel al 82,5% de su universo arancelario. El resto de las
líneas arancelarias negociadas se liberará en un periodo de entre 3 y 15 años, llegando a un total

del 98,6% del arancel de Costa Rica y a un 98,8% del del Perú. Costa Rica incluyó 84 líneas
arancelarias en la categoría "sin desgravación" y el Perú 86 líneas, correspondientes a sus
respectivos productos sensibles.38 El acuerdo incluye, además de las disposiciones sobre acceso a
los mercados de mercancías, disciplinas sobre comercio de servicios, inversión, competencia, medio
ambiente, contratación pública, propiedad intelectual, entre otras.

2.36. El valor del comercio entre el Perú y Costa Rica fue de USD 93 millones en 2018. Las

exportaciones peruanas a Costa Rica alcanzaron un total de USD 67 millones, manteniéndose un
saldo comercial favorable al Perú.39

2.3.2.6 Acuerdo de alcance parcial con la República Bolivariana de Venezuela

2.37. El Acuerdo de Alcance Parcial de Naturaleza Comercial entre la República del Perú y la
República Bolivariana de Venezuela fue suscrito en el marco de la ALADI el 7 de enero de 2012 y
entró en vigor el 1º de agosto de 2013, con el objetivo de otorgar preferencias arancelarias
recíprocas. El Acuerdo establece preferencias arancelarias para las mercancías originarias de ambas

Partes, contenidas en sus Apéndices A y B, con respecto a los aranceles vigentes para la importación
de terceros países. El Apéndice A contiene las subpartidas arancelarias correspondientes al comercio
histórico entre las Partes sobre las que se aplica un nivel de preferencia arancelaria del 100%. El
Apéndice B se refiere a las subpartidas arancelarias con diferentes niveles de preferencia, y está
compuesto, a su vez, por el Apéndice B1, relativo a los productos de comercio histórico altamente
sensible, con niveles de preferencia de entre el 16,7% y el 100%, y el Apéndice B2, relativo a los

productos con comercio potencial identificados por las Partes, con niveles de preferencia de entre el

40% y el 100%.40 El Acuerdo comprende el 52,6% de las líneas arancelarias del Perú. Las
disposiciones sobre normas de origen mantienen los criterios establecidos en la Decisión 416 de la
Comunidad Andina.

2.3.2.7 Acuerdos pendientes de ratificación

2.38. A fines de mayo de 2019 se encontraban pendientes de ratificación por el Perú los acuerdos
comerciales concluidos con Guatemala (2011) y el Brasil (2016) y el Tratado Integral y Progresista

de Asociación Transpacífico (CPTPP).

2.39. El Perú firmó un tratado de libre comercio con Guatemala el 6 de diciembre de 2011. El
acuerdo está encaminado a mejorar el acceso a mercados y promover el intercambio comercial de
bienes y servicios e inversiones entre el Perú y Guatemala, buscando beneficiar principalmente a las

pymes. Al entrar en vigor el acuerdo, el 69,3% del universo arancelario de Guatemala quedará libre
de arancel para los productos originarios del Perú, en tanto que el Perú concederá el ingreso libre
de arancel con respecto al 80,6% de sus líneas arancelarias para los productos originarios de

Guatemala.

37 El acuerdo entre el Perú y Costa Rica se notificó al Comité de Acuerdos Regionales de la OMC

(documento WT/REG342/N/1 de la OMC, de 5 de junio de 2013). El Comité distribuyó una presentación fáctica
del acuerdo en el documento WT/REG342/1/Rev.1 de la OMC, de 26 de junio de 2014.

38 MINCETUR (2018), Estudio de Aprovechamiento del TLC Perú-Costa Rica, 5° Año de Vigencia del TLC.
Dirección General de Investigación y Estudios sobre Comercio Exterior, julio de 2018. Consultado en:
http://www.acuerdoscomerciales.gob.pe/images/stories/costa_rica/Aprovechamiento_Peru_CostaRica_5period
oV2.pdf.

39 Información en línea del MINCETUR, Comercio bilateral Perú - Costa Rica, primer semestre 2018.
Consultado en: https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-
comercio/reportes-de-comercio-bilateral/.

40 Información proporcionada por las autoridades y Acuerdo de Alcance Parcial de Naturaleza Comercial
entre la República del Perú y la República Bolivariana de Venezuela, Tratamiento Arancelario Preferencial,
MINCETUR. Consultado en: http://www.acuerdoscomerciales.gob.pe/images/stories/venezuela/.

http://www.acuerdoscomerciales.gob.pe/images/stories/costa_rica/Aprovechamiento_Peru_CostaRica_5periodoV2.pdf
http://www.acuerdoscomerciales.gob.pe/images/stories/costa_rica/Aprovechamiento_Peru_CostaRica_5periodoV2.pdf
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
http://www.acuerdoscomerciales.gob.pe/images/stories/venezuela/
http://www.acuerdoscomerciales.gob.pe/images/stories/venezuela/

WT/TPR/S/393 • Perú

- 44 -

2.40. El acuerdo comercial Perú-Brasil fue firmado el 29 de abril de 2016. Las disposiciones del
Acuerdo Perú–Brasil versan sobre inversiones, comercio de servicios y contratación pública, y se
suman a los compromisos de ambos países en el marco del Acuerdo de Complementación Económica
N° 58 suscrito entre el Perú y el MERCOSUR, que regula el comercio de bienes.

2.41. El CPTPP, firmado el 8 de marzo de 2018, se acordó con el fin de recuperar los beneficios del
Tratado de Asociación Transpacífico (TPP por sus siglas en inglés), luego de la salida de los Estados

Unidos del mismo. El CPTPP busca el establecimiento de un área de libre comercio entre sus
miembros, con un periodo de desgravación de hasta 16 años en el caso del Perú. Los países
signatarios son: Australia, Brunei Darussalam, Canadá, Chile, Malasia, México, Japón,
Nueva Zelandia, Perú, Singapur y Viet Nam. Al entrar en vigor el CPTPP para el Perú, el país obtendrá
acceso preferencial para sus productos en los mercados de cuatro países con los que aún no tiene
acuerdos comerciales: Nueva Zelandia, Brunéi Darussalam, Malasia y Viet Nam, y profundizará los

beneficios comerciales en los mercados de los países con los que ya tiene un acuerdo comercial.

Además de los capítulos contenidos en los demás acuerdos comerciales del Perú, el CPTPP incluye
capítulos de cooperación y fortalecimiento de capacidades, coherencia regulatoria, competitividad,
pequeñas y medianas empresas y desarrollo, entre otros.

2.42. El CPTPP entró en vigor el 30 de diciembre de 2018 para Australia, el Canadá, el Japón,
México, Nueva Zelandia y Singapur, y para Viet Nam el 14 de enero de 2019. Para los demás países
signatarios, el CPTPP entrará en vigor 60 días después de que estos notifiquen al depositario la

conclusión de sus procedimientos legales internos. El Perú aún no ha ratificado este acuerdo.

2.43. El comercio total entre el Perú y los países signatarios del CPTPP ascendió a
USD 11.200 millones en 2018. El 52% de las exportaciones del Perú a los países del CPTPP
corresponde a minerales, principalmente cobre y oro. En el caso de las importaciones, los productos
que más se importan son televisores y vehículos.41

2.3.3 Otros acuerdos y arreglos

2.44. El Perú continúa beneficiándose de las preferencias arancelarias unilaterales que son

otorgadas en virtud de los planes del Sistema Generalizado de Preferencias (SGP) por Australia, el
Japón, Kazajstán, Nueva Zelandia, la Federación Rusa, Turquía y, desde 2016, Armenia.42 En 2018,
el 4,3% del total de los certificados de origen emitidos fueron para exportaciones peruanas que
pretendían beneficiarse de las preferencias SGP.

2.4 Régimen de inversión

2.45. El Ministerio de Economía y Finanzas (MEF) formula la política de promoción de la inversión

privada nacional y extranjera, que tiene entre sus principales fundamentos la creación de un marco
jurídico estable y transparente que promueva el crecimiento de dicha inversión en el país. La Agencia
de Promoción de la Inversión Privada (PROINVERSIÓN) es el organismo técnico especializado,
adscrito al MEF, que ejecuta la política nacional de promoción de la inversión privada. Desde 2016,

PROINVERSIÓN también se encarga del diseño y la supervisión de los proyectos de inversión en
asociaciones público-privadas y de las inversiones de empresas privadas en obras públicas como
parte de su pago de impuestos.43

2.46. La Constitución del Perú establece que la inversión nacional y la extranjera están sujetas a
las mismas condiciones.44 De esta manera se garantiza que los inversionistas extranjeros compitan
en igualdad de condiciones frente a los inversionistas nacionales. Además de la Constitución, el
régimen general de la inversión extranjera comprende el Decreto Legislativo (D.L.) Nº 622 de
Promoción de las Inversiones Extranjeras, de 29 de agosto de 1991, que establece las reglas y
seguridades necesarias para el desarrollo de las inversiones extranjeras en el país, y el Decreto
Legislativo Nº 757, de 13 de noviembre de 1991, que aprueba la Ley Marco para el Crecimiento de

la Inversión Privada. Los Decretos Legislativos Nº 622 y Nº 757 siguen los lineamientos de la

41 Información en línea del MINCETUR, Comercio bilateral Perú – CPTPP. Consultada en:

https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-
comercio-bilateral/.

42 Información en línea de la OMC. Consultada en: http://ptadb.wto.org/Country.aspx?code=604.
43 D.L. Nº 1251, de 5 de diciembre de 2016.
44 Artículo 63 de la Constitución.

https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
https://www.mincetur.gob.pe/comercio-exterior/reportes-estadisticos/reportes-de-comercio/reportes-de-comercio-bilateral/
http://ptadb.wto.org/Country.aspx?code=604
http://ptadb.wto.org/Country.aspx?code=604
http://ptadb.wto.org/Country.aspx?code=604

WT/TPR/S/393 • Perú

- 45 -

Decisión N° 291 de la CAN, que establece un régimen común de tratamiento de los capitales
extranjeros y garantiza el trato nacional a los inversionistas de los países miembros de la Comunidad
Andina. El marco normativo sobre inversión incluye también la Ley de Adecuación al Acuerdo sobre
las Medidas en Materia de Inversiones relacionadas con el Comercio de la OMC.45

2.47. Durante el periodo objeto de examen, el Estado siguió promoviendo la inversión privada
mediante asociaciones público-privadas (APP) y consolidó las normas que rigen estas. El Decreto

Legislativo Nº 1224, de septiembre de 2015, unificó el marco normativo para la promoción de la
inversión privada mediante APP y Proyectos en Activos, brindando mayor predictibilidad con respecto
a los procesos e incorporando los principios de APP de la OCDE. En 2016, se promulgó el Decreto
Legislativo Nº 1251, que introdujo mejoras en la gobernanza y en la calidad de los proyectos APP,
y dotó a PROINVERSION con nuevas funciones y más autonomía en la gestión de estos proyectos.

2.48. El Decreto Legislativo Nº 1362, de 23 de julio de 2018, mejora y consolida el marco normativo

del Sistema Nacional de Promoción de la Inversión Privada, al tiempo que facilita y da mayor
predictibilidad a la adjudicación de proyectos de inversión que contribuyan a la recuperación de la
economía y optimicen el funcionamiento del sistema. Entre los principales cambios introducidos por
el Decreto Legislativo Nº 1362 se encuentran: la creación del Órgano Especializado para la Gestión
de Proyectos, destinado a entidades que manejen una cartera de proyectos superior a
300.000 unidades impositivas tributarias (UIT) (aproximadamente USD 368 millones); la
introducción de un mecanismo de adjudicación mediante diálogo competitivo, a cargo de

PROINVERSION, para proyectos de iniciativa estatal de competencia nacional; la provisión de apoyo
especializado por parte del MEF a las entidades públicas titulares de proyectos de alta complejidad;
y nuevos mecanismos disuasivos destinados a evitar que las entidades abandonen sus proyectos.

2.49. Conforme a la normativa mencionada, el Perú mantiene un régimen abierto a la inversión
privada, nacional y extranjera, que promueve la competencia y la igualdad de trato. Las inversiones
extranjeras no requieren de autorización previa y no existe la obligación de registrarlas. Se garantiza
a los inversionistas extranjeros la libre repatriación, en divisas libremente convertibles, de la

totalidad de sus capitales, dividendos o utilidades provenientes de sus inversiones, previo pago de
los impuestos aplicables por ley. La expropiación se lleva a cabo únicamente por razones de
seguridad nacional o necesidad pública, mediando el pago de una indemnización que debe incluir
una compensación por eventuales daños. Es posible entablar acción ante el poder judicial para
contestar el valor de la propiedad que el Estado haya señalado en el procedimiento expropiatorio.46

2.50. Son muy pocas las actividades que presentan restricciones a la inversión extranjera, a saber,

la adquisición de propiedad en frontera, los servicios de transporte aéreo interno y la radiodifusión.
Por precepto constitucional, los extranjeros no pueden poseer ni adquirir, directa o indirectamente,
minas, tierras, bosques, aguas, combustibles ni fuentes de energía dentro de una franja de 50 km
de las fronteras, bajo pena de perder el derecho adquirido en beneficio del Estado.47 Sin embargo,
puede haber excepciones por razones de necesidad pública declarada mediante decreto supremo
refrendado por el Consejo de Ministros.

2.51. La aviación comercial nacional está reservada a personas naturales y jurídicas peruanas. Para

ser considerada persona jurídica peruana, al menos el 51% de capital social de una empresa debe
ser de propiedad peruana y estar bajo el control real y efectivo de accionistas o socios de
nacionalidad peruana con domicilio permanente en el Perú. Si bien solo se permite hasta un 49% de
capital extranjero al inicio de las operaciones de una compañía de transporte aéreo, después de
seis meses el capital extranjero puede ser ampliado hasta un 70%.48

2.52. En cuanto a los servicios de radiodifusión, la participación de extranjeros en empresas
titulares de estos servicios no puede exceder del 40% del total de las participaciones, de las acciones

de capital social o del número de asociados. Un extranjero no puede ser titular de un servicio de
radiodifusión de manera directa ni a través de una empresa unipersonal.

2.53. Un cambio importante durante el periodo objeto de examen fue la apertura del servicio de
cabotaje marítimo. Hasta 2018, el transporte acuático comercial en cabotaje estaba reservado

45 D.L. Nº 1035, de 25 de junio de 2008.
46 Artículo 70 de la Constitución.
47 Artículo 71 de la Constitución.
48 Artículo 79 de la Ley Nº 27261, Ley de Aeronáutica Civil del Perú (2000).

WT/TPR/S/393 • Perú

- 46 -

exclusivamente a naves mercantes de bandera nacional o empresas navieras nacionales. Sin
embargo, mediante el Decreto Legislativo Nº 1413 de 13 de septiembre de 2018, se levantaron las
restricciones para la prestación del servicio de transporte en cabotaje, con inclusión de: i) la
exigencia de contar con capital social nacional mínimo; ii) el requisito de nacionalidad peruana del
directorio y gerencia de la empresa; y iii) la propiedad de nave de bandera peruana. El Decreto
Legislativo Nº 1413 entrará en vigencia cuando se haya publicado su Reglamento. A mayo de 2019,

las autoridades estaban trabajando en el Reglamento. La aplicación de esta nueva norma contribuiría
a reducir los altos costos logísticos de las exportaciones y mejorar la competitividad del país.

2.54. El transporte de hidrocarburos en cabotaje sigue estando reservado por ley hasta en un 25%
para los buques de la Marina de Guerra del Perú por razones de seguridad y defensa nacional.49 No
obstante, esto no ocurre en la práctica dado que la Marina de Guerra no cuenta con los buques para
realizar dicho transporte.

2.55. Conforme a la Constitución, la ley puede, solo por razón de seguridad nacional, establecer
temporalmente restricciones y prohibiciones específicas para la adquisición, posesión, explotación y
transferencia de determinados bienes.50 Dicha facultad no fue ejercida durante el periodo objeto de
examen.

2.56. La legislación peruana otorga a los inversionistas nacionales y extranjeros que realicen
inversiones en obras de infraestructura, servicios públicos y actividades económicas como la minería
la posibilidad de suscribir con el Estado contratos de estabilidad jurídica, por el periodo de duración

de sus inversiones.51 Mediante estos convenios se garantiza al inversionista la estabilidad de: las
regulaciones vinculadas al trato no discriminatorio; el régimen del Impuesto a la Renta; el derecho
a usar el tipo de cambio más favorable en el mercado; el régimen de libre disponibilidad de divisas;
y la libertad de remesa de utilidades, dividendos y regalías. Desde 2013, se han suscrito
36 convenios de estabilidad jurídica con inversionistas nacionales y extranjeros, comparado con
140 en el periodo 2007-2012.52 Las autoridades han observado que el uso de estos convenios ha
disminuido a medida que la calificación de inversión del Perú ha mejorado.

2.57. El Perú ha seguido ampliando y consolidando su marco de promoción y protección de la
inversión extranjera mediante la suscripción de diversos instrumentos internacionales, con el
objetivo de crear un clima apropiado, estable y previsible que promueva la atracción y
establecimiento de la inversión extranjera en el país. A mayo de 2019, el Perú contaba con Acuerdos
de Promoción y Protección Recíproca de Inversiones (APPRI) con 27 países.53 Entre los principales
estándares de trato y protección incluidos en estos acuerdos se encuentran: el derecho a un nivel

mínimo de trato conforme al derecho internacional consuetudinario; el trato nacional; la
indemnización en caso de expropiación; la libre transferencia de rentas; la cláusula de la nación más
favorecida; y la posibilidad de acceder al arbitraje internacional en casos de controversias, mas no
su remisión automática.54

2.58. Otra herramienta de la política en la materia ha sido la inclusión de capítulos de inversión en
los acuerdos de libre comercio, que en algunos casos han venido a reemplazar a los APPRI.
Actualmente, son 13 los acuerdos comerciales del Perú55 con un capítulo dedicado a la inversión.

Normalmente, ese capítulo contiene disposiciones, entre otras, en materia de pre-establecimiento,

49 Artículo 7 de la Ley Nº 28583, Ley de Reactivación y Promoción de la Marina Mercante Nacional

(2005).
50 Artículo 72 de la Constitución.
51 El marco legal que regula los convenios de estabilidad jurídica incluye el D.L. Nº 662, el D.L. Nº 757 y

la Ley Nº 27342.
52 Información proporcionada por las autoridades.
53 El Perú mantiene APPRI con: Alemania (1997); Argentina (1996); Australia (1997); Bélgica (2008);

Canadá (2006); China (1995); Colombia (2010); Cuba (2001); Dinamarca (1995); El Salvador (1996); España
(1996); Finlandia (1996); Francia (1996); Italia (1995); Luxemburgo (2008); Malasia (1995); Países Bajos
(1996); Noruega (1995); Paraguay (1994); Portugal (1995); Reino Unido (1994); República Checa (1995);
Rumania (1995); Suecia (1994); Suiza (1993); Tailandia (1993); y República Bolivariana de Venezuela (1997).

54 Guía de Negocios e Inversión en el Perú. Consultada en:
http://www.investinperu.pe/RepositorioAPS/0/0/JER/GUIA_INVERSION/GUIA_NEGOCIOS_INVERSION_PERU_2
016_2017.pdf.

55 Se trata de los acuerdos con la Alianza del Pacífico (Chile, Colombia, México y Perú) (2016); la
Asociación Europea de Libre Comercio (Suiza, Noruega, Liechtenstein e Islandia) (2011); el Canadá (2009);
Chile (2009); China (2010); los Estados Unidos (2009); la República de Corea (2011); Costa Rica (2013);
Honduras (2017); el Japón (2012); México (2012); Panamá (2012) y Singapur (2009).

http://www.investinperu.pe/RepositorioAPS/0/0/JER/GUIA_INVERSION/GUIA_NEGOCIOS_INVERSION_PERU_2016_2017.pdf
http://www.investinperu.pe/RepositorioAPS/0/0/JER/GUIA_INVERSION/GUIA_NEGOCIOS_INVERSION_PERU_2016_2017.pdf

WT/TPR/S/393 • Perú

- 47 -

requisitos de desempeño, trato nacional, inclusive en casos de contienda o conmoción civil, solución
de controversias inversionista-Estado y responsabilidad social corporativa y un anexo para la
adopción de medidas temporales en caso de dificultades financieras externas.

2.59. Adicionalmente, el Perú cuenta con siete convenios bilaterales para evitar la doble tributación,
de los cuales cuatro entraron en vigor durante el periodo objeto de examen. Los convenios se han
suscrito con: Chile (2004); Canadá (2004); Brasil (2010); México (2015); Portugal (2015);

República de Corea (2015); y Suiza (2015).56 A ellos se añade la Decisión 578 de 2005 de la
Comunidad Andina que establece un régimen para evitar la doble tributación y prevenir la evasión
fiscal entre los países miembros de la CAN. Las autoridades tienen la intención de negociar más
convenios de doble tributación en el futuro próximo.

2.60. El Perú también ha avanzado en la aplicación de los estándares internacionales en materia
tributaria que promueve la OCDE, específicamente en lo que respecta al intercambio de información

para fines tributarios, tanto de forma automática como por requerimiento, y en la implementación
de las recomendaciones y estándares mínimos del Plan de Acción contra la erosión de la base
imponible y el traslado de beneficios (Base erosion and profit shifting o BEPS, por sus siglas en
inglés).57 El Perú es miembro del Foro Global desde octubre de 2014, se ha adherido a la Convención
Multilateral de Asistencia Administrativa Mutua con fines tributarios, vigente desde septiembre de
2018, y se ha comprometido a intercambiar información sobre cuentas financieras a partir de 2020.

2.61. En lo que se refiere a las disputas internacionales en materia de inversión, cabe destacar la

Ley Nº 28933, de 16 de diciembre de 2006, que estableció el Sistema de Coordinación y Respuesta
del Estado en Controversias Internacionales de Inversión (SICRECI). El Sistema consiste en un
mecanismo de alerta y respuesta coordinada del Estado ante controversias con inversionistas
extranjeros. Para ello crea una Comisión Especial para representar al Estado en dichas controversias,
que es presidida por el MEF y conformada por los Ministerios de Relaciones Exteriores, Justicia y
Comercio Exterior y Turismo y la entidad pública involucrada en la diferencia.

2.62. El Perú es miembro del Centro Internacional de Arreglo de Diferencias Relativas a Inversiones

(CIADI) del Banco Mundial, al que pueden acudir los inversionistas de un Estado que forme parte
del CIADI para resolver controversias con el Estado peruano. Además, el Perú ha suscrito el acuerdo
constitutivo de la Agencia Multilateral de Garantía de Inversiones (MIGA, por sus siglas en inglés).

2.63. A la fecha, el Perú ha participado en 17 casos de arbitraje internacional relacionados con
inversiones, la mayoría ante el CIADI, de los cuales 14 se han resuelto en forma favorable para el
Estado peruano. Existen otros 10 casos de arbitraje internacional aún pendientes de conclusión.58

56 Información disponible en el portal del MEF: https://www.mef.gob.pe/es/convenio-para-evitar-la-

doble-imposicion.
57 Como Miembro asociado del Marco inclusivo de la BEPS, el Perú está en proceso de implementación

de los estándares mínimos de las acciones 5 (Combatir las prácticas tributarias perniciosas); 6 (Impedir la
utilización abusiva de los convenios para evitar la doble imposición); 13 (Reexaminar la documentación sobre
precios de transferencia); y 14 (Hacer más efectivos los mecanismos de resolución de controversias).

58 Información proporcionada por las autoridades.

https://www.mef.gob.pe/es/convenio-para-evitar-la-doble-imposicion
https://www.mef.gob.pe/es/convenio-para-evitar-la-doble-imposicion
https://www.mef.gob.pe/es/convenio-para-evitar-la-doble-imposicion

WT/TPR/S/393 • Perú

- 48 -

3 POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS

3.1 Medidas que afectan directamente a las importaciones

3.1.1 Procedimientos y requisitos aduaneros, y valoración en aduana

3.1.1.1 Procedimientos y requisitos aduaneros

3.1. La Ley General de Aduanas (en adelante LGA)1, su Reglamento2 y la Tabla de Sanciones de la
LGA3 son los principales instrumentos que rigen los procedimientos aduaneros. La más reciente

actualización de la LGA se hizo mediante el Decreto Legislativo (D.L.) Nº 1433, de 16 de septiembre
de 2018, y tuvo como finalidad adecuar la Ley a los estándares internacionales, agilizar el comercio
exterior y hacer más eficiente la seguridad de la cadena logística (sección 3.1.2). El Reglamento de
la LGA ha sido modificado en varias ocasiones. La última modificación se realizó mediante el Decreto

Supremo (D.S.) Nº 270-2017-EF, publicado el 13 de septiembre de 2017, con el fin de incentivar el
uso del despacho anticipado por parte de los despachadores de aduana, reducir los costos que estos

asumen y simplificar la implementación de facilidades adicionales para los operadores económicos
autorizados.4 Al momento de escribir este informe se estaba por finalizar los trabajos sobre un nuevo
Reglamento de la LGA.

3.2. La Administración Aduanera es el órgano de la Superintendencia Nacional de Aduanas y de
Administración Tributaria (SUNAT) competente para aplicar la legislación aduanera, recaudar los
derechos arancelarios y demás tributos aplicables a la importación, aplicar otras normas relativas a
los regímenes aduaneros y ejercer la potestad aduanera.

3.3. Conforme a la LGA, los regímenes de importación incluyen la importación para el consumo, la
reimportación en el mismo estado y la admisión temporal para reexportación en el mismo estado.
Existen también los regímenes de exportación, perfeccionamiento activo, depósito aduanero,
tránsito y los regímenes aduaneros especiales o de excepción.5 Al declarar las mercancías se debe

especificar el régimen al que estas se destinan.

3.4. El importador, dueño o consignatario debe contar con el Registro Único de Contribuyentes
(RUC) (número de identificación tributaria) para destinar las mercancías al régimen de importación

para el consumo. No están obligadas a contar con el RUC las personas naturales que realicen
importaciones en forma ocasional (hasta tres operaciones al año) que no excedan de un valor f.o.b.
de USD 1.000 por operación; o cuando se trate de una única importación por un valor de entre
USD 1.000 y USD 3.000. Tampoco requieren del RUC los diplomáticos nacionales o extranjeros y los
funcionarios de organismos internacionales.

3.5. La destinación aduanera se solicita mediante la presentación o transmisión electrónica de una

Declaración Aduanera de Mercancías (DAM) ante la SUNAT, dentro del plazo de 15 días calendario
antes de la llegada del medio de transporte. A partir del 31 de diciembre de 2019, la DAM se
tramitará desde antes de la llegada del medio de transporte y, excepcionalmente, hasta dentro de

los 15 días calendario siguientes al término de la descarga.6 Una vez que el sistema electrónico de
la SUNAT valida la información recibida, genera el número de la DAM y la deuda tributaria (derechos
aduaneros y otras cargas) que corresponda pagar. Se puede presentar una Declaración Simplificada
de Importación (DSI) cuando se importen muestras sin valor comercial, obsequios con un valor no

superior a USD 1.000, mercancías por un monto que no exceda USD 2.000 o medicamentos para el
tratamiento de enfermedades oncológicas, VIH/SIDA y diabetes, importados por una persona natural
en tratamiento médico debidamente acreditado, cuyo valor f.o.b. no exceda USD 10.000.

1 D.L. Nº 1053, de 27 de junio de 2008.
2 D.S. Nº 010-2009-EF, de 16 de enero de 2009.
3 D.S. Nº 031-2009-EF, de 11 de febrero de 2009, modificado por el D.S. Nº 335-2018-EF, de 30 de

diciembre de 2018.
4 Las modificaciones a la LGA y su Reglamento pueden ser consultadas en:

http://www.sunat.gob.pe/legislacion/procedim/normasadua/gja-03/ctrlCambios/index.htm.
5 Sección Tercera de la LGA.
6 Artículo 130 de la LGA, modificado por el artículo 3 del D.L. Nº 1433, de 16 de septiembre de 2018,

que entrará en vigor el 31 de diciembre de 2019.

http://www.sunat.gob.pe/legislacion/procedim/normasadua/gja-03/ctrlCambios/index.htm

WT/TPR/S/393 • Perú

- 49 -

3.6. Los documentos justificativos que deben presentarse junto con la DAM son: la factura comercial
o documento equivalente; el documento de transporte (conocimiento de embarque, guía aérea o
carta porte); el certificado de origen, cuando corresponda; y los documentos de control requeridos.
Estos últimos se refieren principalmente a las mercancías restringidas, cuya importación requiere de
la autorización de la entidad competente según la naturaleza de la mercancía. La mayor parte de
estos documentos se expiden en línea a través de la Ventanilla Única de Comercio Exterior (VUCE),

en cuyo caso no se requiere presentarlos por separado. El transportista o su representante en el
Perú debe transmitir a la SUNAT por medios electrónicos el manifiesto de carga y demás
documentos, dentro del plazo establecido por el Reglamento de la LGA.7

3.7. Para el despacho de mercancías destinadas a la importación para el consumo se requiere la
participación de un despachador de aduanas, que puede ser el dueño o consignatario de las
mercancías; un despachador oficial; o un agente de aduana. Si el valor de las mercancías a importar

es superior a USD 2.000, el despacho debe ser efectuado por medio de un agente de aduanas, en

cuyo caso éste debe obtener del importador un mandato, que puede ser electrónico. También pueden
efectuar el despacho aduanero las empresas del servicio postal y del servicio de entrega rápida,
siempre que los envíos no excedan los montos prescritos, y los transportistas.

3.8. Existen tres modalidades de despacho aduanero: i) el despacho anticipado; ii) el despacho
diferido (se usa para mercancías que por su naturaleza requieren un trato especial y que ingresan a
un depósito temporal); y iii) el despacho urgente (para importaciones de socorro o emergencia). El

importador puede optar por el despacho anticipado siempre que la DAM sea numerada dentro de los
30 días calendario antes de la llegada del medio de transporte y las mercancías arriben en un plazo
no superior a 30 días calendario a partir del día siguiente a la fecha de numeración de la DAM. Los
beneficios del despacho anticipado incluyen: menor tiempo para el levante; revisión de los
documentos antes de la llegada; inspección con escáner; y posibilidad del reconocimiento previo de
las mercancías y el levante electrónico. Las autoridades han indicado que en el despacho anticipado
el levante se efectúa en unas 12 horas desde la llegada de la mercancía (fecha de atraque de la

nave en el puerto), mientras que en el despacho diferido el trámite dura entre 120 y 150 horas. En

2018, en la aduana marítima del Callao, principal puerto del país, el 45% de los despachos se efectuó
a través del despacho anticipado. La Administración Aduanera fomenta una mayor utilización del
despacho anticipado con miras a agilizar y facilitar el comercio. En la reciente modificación de la LGA
se estableció que el despacho anticipado será obligatorio a partir del 31 de diciembre de 2019.

3.9. En el régimen de importación para el consumo, una vez que la DAM ha sido numerada y la

deuda tributaria ha sido cancelada o garantizada, el sistema informático de la SUNAT le asigna el
canal de control correspondiente. Esto se efectúa sobre la base de los siguientes criterios de
selección: aleatoriedad; riesgo (aplicando técnicas de gestión de riesgo); y normatividad. En 2018,
los canales de control asignados a las DAM sometidas al referido régimen por las aduanas a nivel
nacional se distribuyeron como sigue: 87%, canal verde (libre disponibilidad); 6%, canal naranja
(revisión documentaria); y 7%, canal rojo (reconocimiento físico).

3.10. El régimen aduanero especial de envíos de entrega rápida se encuentra reglamentado desde

2009.8 Los envíos se clasifican en las siguientes categorías: 1) envíos de correspondencia,

documentos, diarios y publicaciones periódicas, sin fines comerciales; 2) envíos de mercancías hasta
por un valor f.o.b. de USD 200 por envío; 3) envíos de mercancías cuyo valor f.o.b. es superior a
USD 200 y hasta un máximo de USD 2.000 por envío; y 4) envíos de mercancías: a) cuyo valor
f.o.b. supere USD 2.000 por envío, y b) cuyo valor f.o.b. sea inferior o igual a USD 2.000 por envío
y se encuentren dentro de los 14 supuestos establecidos por la normativa (por ejemplo, mercancías
afectas al ISC; sujetas a recargos; que gocen de beneficios tributarios; sean mercancías

restringidas; constituyan valija diplomática, entre otros). Las empresas de servicios de entrega
rápida, los despachadores de aduana, los dueños o consignatarios de la mercancía solicitan el
despacho de estos envíos mediante la presentación de una Declaración Simplificada.

7 Los plazos para transmitir la información del manifiesto de carga desconsolidado son: en la vía

marítima, hasta 48 horas antes de la llegada de la nave; en la vía aérea, hasta 2 horas antes de la llegada de
la aeronave; y en las demás vías, hasta antes de la llegada del medio de transporte.

8 D.S. Nº 011-2009-EF, de 16 de enero de 2009; Ley Nº 29774, de 27 de julio de 2011; y
Procedimiento General de Envíos de Entrega Rápida DESPA-PG.28 (Resolución Nº 467-2011-SUNAT/A, de
16 de diciembre de 2011.

WT/TPR/S/393 • Perú

- 50 -

3.11. El Perú cuenta con un programa de Operador Económico Autorizado (OEA), que se introdujo
oficialmente en 2012 y se basa en los estándares de seguridad SAFE de la Organización Mundial de
Aduanas (OMA). El programa se rige por el Reglamento de Certificación OEA9 y el Procedimiento
General "Certificación del Operador Económico Autorizado".10 La SUNAT otorga la certificación OEA
a los operadores de comercio exterior que cumplan con la normativa vigente, dispongan de un
sistema adecuado de registros contables y logísticos para asegurar la trazabilidad de las operaciones

y tengan solvencia financiera debidamente comprobada y un nivel de seguridad adecuado. Pueden
obtener la certificación OEA los exportadores, los importadores, los agentes de aduana, los
almacenes autorizados y las empresas de servicios de entrega rápida.

3.12. Los OEA se benefician de las siguientes facilidades aduaneras: disminución del control
aduanero en despachos de importación y exportación; atención preferente y reducción de los plazos
en los trámites aduaneros; actuación directa de importadores y exportadores como despachadores

de aduana; posibilidad de presentar una garantía nominal para despachos de importación;

orientación y asistencia de un especialista en procedimientos OEA; y acceso a los beneficios de los
acuerdos de reconocimiento mutuo (ARM) de programas OEA. A principios de 2019, el Perú había
firmado cuatro ARM: con la República de Corea (2017), el Uruguay (2018), la Alianza del Pacífico
(2018) y los Estados Unidos (2018), y se encontraba en proceso de negociación de un ARM con los
Estados miembros de la CAN. El número de empresas que han recibido la certificación OEA creció
de 10 en 2013 a 101 a fines de 2018.

3.13. La SUNAT emite resoluciones anticipadas en materia de clasificación arancelaria, valor,
contingentes arancelarios, aplicación de devoluciones, suspensiones y exoneraciones de aranceles
aduaneros y reimportación de mercancías reparadas o alteradas. También emite resoluciones en
materia de origen, pero solo en el marco del Tratado de Libre Comercio Perú-China. Las resoluciones
de la SUNAT son vinculantes y tienen vigencia en tanto las condiciones que dieron origen a su
emisión no cambien. Las solicitudes se pueden realizar electrónicamente en el portal de la
Administración Aduanera. A la fecha, las autoridades únicamente han recibido solicitudes de

resoluciones anticipadas sobre clasificación arancelaria. Mediante el Decreto Legislativo Nº 1433, de

16 de septiembre de 2018, que modificó la LGA, se redujo el plazo para la emisión de resoluciones
anticipadas de 150 a 90 días.

3.14. La Ventanilla Única de Comercio Exterior (VUCE) del Perú opera desde julio de 2010 y es
administrada por el MINCETUR. La VUCE cuenta con tres componentes: mercancías restringidas,
servicios portuarios y origen.11 El Componente Mercancías Restringidas permite a los operadores de

comercio exterior efectuar por medios electrónicos los trámites para la obtención de los permisos,
certificaciones, licencias y demás autorizaciones exigidas por las autoridades de control competentes
para el ingreso, el tránsito o la salida de las mercancías del territorio nacional. El Componente
Servicios Portuarios permite realizar electrónicamente todos los trámites que requiere una nave de
transporte de carga para su recepción, estadía y despacho en los puertos. Por medio del Componente
Origen se gestiona la emisión de certificados de origen, vinculando a los productores, los
exportadores y la autoridad competente.12 En la actualidad, a través de la VUCE se pueden realizar

trámites relacionados con el comercio y el transporte internacional ante 19 entidades públicas y
22 entidades certificadoras de origen.

3.15. En octubre de 2018, se aprobó la Ley Nº 30860, que tiene por objeto fortalecer la VUCE,
ampliar su alcance a nuevos servicios y mejorar los procesos vinculados al comercio exterior.13
Conforme a la nueva ley, las entidades competentes que participan en la VUCE deberán establecer
y aplicar criterios de gestión de riesgo en sus procedimientos de evaluación o aprobación,
privilegiando el control posterior y, cuando proceda, reemplazando la inspección física por el control

por medios electrónicos. Otra novedad es que, a solicitud de los usuarios, las entidades competentes
que integran la VUCE tendrán la obligación de emitir resoluciones anticipadas con carácter vinculante
sobre el tratamiento aplicable a las mercancías restringidas y los requisitos que les son exigibles

9 D.S. Nº 184-2016-EF, de 5 de julio de 2016.
10 Resolución de Intendencia Nacional (RIN) Nº 035-2016-SUNAT/5F0000, de 7 de septiembre de 2016,

y sus modificaciones en RIN Nº 10-2017-SUNAT/5F0000, de 5 de julio de 2017, y RIN Nº 07-2017-
SUNAT/310000, de 13 de septiembre de 2017.

11 La VUCE fue creada por el D.S. Nº 165-2006-EF, de 3 de noviembre de 2006. El Componente Origen
fue establecido por el D.S. Nº 006-2013-MINCETUR, de 7 de junio de 2013.

12 Información en línea de la VUCE. Consultada en https://www.vuce.gob.pe/.
13 Ley de Fortalecimiento de la Ventanilla Única de Comercio Exterior, Nº 30860, de 23 de octubre

de 2018.

https://www.vuce.gob.pe/
https://www.vuce.gob.pe/

WT/TPR/S/393 • Perú

- 51 -

para su ingreso, tránsito o salida del país. Además, entre los nuevos servicios que brindará la VUCE
está la creación de un módulo de información sobre tarifas de transporte y otros costos logísticos,
con lo que se busca incrementar la transparencia y eficiencia de estas operaciones. Asimismo, la
VUCE pondrá a disposición de las zonas económicas especiales del país un sistema integrado para
la atención de los trámites que deben realizar los inversionistas en dichas zonas, así como para la
administración y control de las operaciones de ingreso, estadía y salida de mercancías de las mismas.

La Ley Nº 30860 entrará en vigor desde la vigencia de su reglamento, el cual debe ser aprobado por
el MINCETUR. Al momento de escribir este informe, el reglamento aún no se había aprobado.

3.1.1.2 Facilitación del comercio

3.16. Desde 2007, el Perú cuenta con una Ley de Facilitación del Comercio Exterior y su
Reglamento.14 La Ley fue modificada en 2018 con objeto, entre otras cosas, de incrementar la
transparencia de los servicios logísticos que se prestan a la carga en las operaciones de comercio

exterior e incorporar disposiciones sobre la creación de plataformas logísticas.15

3.17. Durante el periodo objeto de examen, el Perú ha seguido adoptando medidas para facilitar el
comercio en el marco del Plan Estratégico Nacional Exportador 2025 (PENX 2025). Uno de los pilares
del PENX 2025 es la "Facilitación del comercio y eficiencia de la cadena logística internacional", que
tiene como objetivo estratégico mejorar la competitividad del sector de comercio exterior. Un primer
paquete de medidas orientadas a lograr este objetivo incluye acciones en las siguientes áreas:
i) operatividad aduanera, ii) logística del comercio exterior, iii) coordinación institucional y

iv) simplificación administrativa.

3.18. Entre las medidas adoptadas para mejorar la operatividad aduanera están: el fomento de la
utilización del despacho anticipado, a fin de que la mayor parte de las operaciones se despachen a
la llegada de la carga al puerto; la agilización del despacho diferido; la mejora de la reglamentación
de los agentes de aduanas y de los agentes de carga internacional; el incremento de las facilidades
para los agentes de aduana con certificación OEA; la revisión de los criterios para determinar

infracciones aduaneras y sanciones, incluida la introducción de supuestos no sancionables (por

ejemplo, errores de transcripción y codificación en las declaraciones aduaneras), y la introducción
de mejoras en la operatividad del servicio de envíos de entrega rápida.

3.19. Las medidas destinadas a mejorar la logística del comercio exterior comprenden el fomento
de la creación de plataformas logísticas en el país y la creación del Observatorio Logístico, que se
espera comience a funcionar en el segundo semestre de 2019. Mediante el Observatorio se busca
recaudar información de fuentes públicas y privadas para monitorear en tiempo real el desempeño

de la competitividad logística del país y el costo de los servicios. Con ello se pretende enfocar los
esfuerzos a dar solución a los cuellos de botella del comercio que afectan a la competitividad y poner
a disposición de los exportadores e importadores información útil para contratar servicios y tomar
decisiones de inversión de manera más eficiente.

3.20. Para mejorar la coordinación institucional, a fines de 2017 se creó la Comisión Multisectorial
para la Facilitación del Comercio Exterior, integrada por los titulares de las entidades públicas

vinculadas con el comercio exterior y presidida por el MINCETUR.16 La Comisión Multisectorial es el

Comité Nacional para efectos del Acuerdo sobre Facilitación del Comercio (AFC) de la OMC. Su objeto
es proponer mecanismos y acciones para facilitar el comercio y reducir los costos logísticos mediante
el incremento de la transparencia, la previsibilidad en las operaciones de comercio exterior y la
implementación de una política de logística de carga, así como contribuir al cumplimiento del AFC.
En efecto, en el marco de la Comisión se creó el Grupo de Trabajo sobre Facilitación del Comercio,
que da seguimiento a las acciones para cumplir con los compromisos que el Perú consignó en las
categorías B y C del AFC.17 Otro grupo de trabajo atiende los temas logísticos y de infraestructura.

14 Ley Nº 28977, de 9 de febrero de 2007 y D.S. Nº 022-2008-EF, de 16 de julio de 2008.
15 Ley Nº 30809 "Ley que modifica la Ley Nº 28977, Ley de Facilitación del Comercio Exterior, y la Ley

Nº 30264, Ley que establece medidas para promover el crecimiento económico", de 7 de julio de 2018.
16 La Comisión fue creada mediante el D.S. Nº 122-2017-PCM, de 20 de diciembre de 2017, y está

conformada por los Ministros de Comercio Exterior y Turismo, Economía y Finanzas, Relaciones Exteriores,
Transportes y Comunicaciones, Salud, Agricultura y Riego y Producción, y los titulares de la SUNAT, la
Autoridad Portuaria Nacional (APN) y la Agencia de Promoción de la Inversión Privada (PROINVERSIÓN).

17 Documento G/TFA/N/PER/1 de la OMC, de 5 de marzo de 2018.

WT/TPR/S/393 • Perú

- 52 -

3.21. En materia de simplificación administrativa se aprobó la Ley N° 30860, de 23 de octubre
de 2018, que, como se indicó, tiene como propósito fortalecer la VUCE y expandir sus servicios para
convertirse en una plataforma de intercambio de información entre los agentes públicos y privados
vinculados al comercio y al transporte internacional.

3.22. Un segundo grupo de medidas para mejorar la competitividad del sector de comercio exterior
incluye el fomento de la participación de las micro y pequeñas empresas en la exportación mediante

la ampliación de los beneficios del Fondo MIPYME; la adopción de normativa para abrir el transporte
de cabotaje marítimo a las naves extranjeras a fin de contribuir a descongestionar el puerto del
Callao (sección 4.4.5.2); y la actualización de las normas sobre transporte multimodal para
adecuarlas a la legislación aduanera.

3.23. Adicionalmente, se han introducido cambios en la LGA mediante el Decreto
Legislativo Nº 1433, de 16 de septiembre de 2018. La mayoría de los cambios entrarán en vigor

entre el 31 de diciembre de 2019 y el 31 de diciembre de 2020. Entre las principales modificaciones
están las siguientes: se incorporan las definiciones de "llegada del medio de transporte" y "transporte
multimodal internacional"; se definen de forma más sucinta las obligaciones y requisitos de las
categorías de operadores de comercio exterior y se incorporan nuevas figuras (por ejemplo, la de
operador de transporte multimodal internacional); se aclaran los beneficios otorgados a los
Operadores Económicos Autorizados (OEA); se esclarecen las responsabilidades aduaneras de los
transportistas relacionadas con la entrega y traslado de mercancías (importación) y la entrega y el

embarque (exportación), así como aquellas relativas a la rectificación e incorporación de
documentos; se revisa la aplicación de sanciones considerando hechos y circunstancias; se reduce
a 90 días el plazo para la emisión de resoluciones anticipadas; y se incluye un artículo específico
sobre el Convenio relativo a la Importación Temporal (Carnet ATA).

3.24. Otro cambio importante, introducido por el Decreto Legislativo Nº 1433, se refiere a las
modalidades de despacho aduanero, que ahora se definen en función de si la DAM se numeró antes
o después de la llegada del medio de transporte.18 Además, a partir del 31 de diciembre de 2019, la

destinación aduanera deberá ser solicitada antes de la llegada del medio de transporte y hasta
dentro de los 15 días calendario siguientes al término de la descarga; vencido dicho plazo las
mercancías caerán en abandono legal y sólo podrán ser sometidas a los regímenes aduaneros que
establezca el Reglamento.

3.1.1.3 Valoración en aduana

3.25. El Acuerdo sobre Valoración en Aduana de la OMC fue incorporado a la legislación peruana

mediante la Resolución Legislativa Nº 26407, de 16 de diciembre de 1994. Además, la valoración
aduanera se rige por el Reglamento para la Valoración de Mercancías según el Acuerdo sobre
Valoración en Aduana de la OMC (Decreto Supremo Nº 186-99-EF, de 29 de diciembre de 1999) y
sus modificatorias19 y el Procedimiento Específico "Valoración de Mercancías según el Acuerdo del
Valor de la OMC" DESPA-PE.01.10a (Resolución Nº 400-2012-SUNAT/A) y sus modificatorias.20
Asimismo, el Perú se adhiere a las decisiones del Comité de Valoración en Aduana de la OMC y a los
instrumentos del Comité Técnico de Valoración en Aduana de la OMA. El Perú ha respondido a la

Lista de Cuestiones relativas a la Aplicación y Administración del Acuerdo sobre Valoración en
Aduanas de la OMC.21 A nivel regional, el Perú se rige por la normativa de la Comunidad Andina en
la materia.22

3.26. Durante el periodo examinado se actualizó la legislación sobre valoración en aduana, mas no
se introdujeron cambios fundamentales. Las autoridades indicaron que en los últimos años se han
hecho avances en cuanto a establecer la obligación de realizar el pago de la mercancía importada a

18 Tipos de despacho: anticipado (la DAM se numera antes de la llegada del transporte); diferido (la

DAM se numera después de la llegada del medio de transporte); y urgente: conforme a lo que establezca el
Reglamento. Artículo 3 del D.L. Nº 1433.

19 La última modificación se introdujo mediante el D.S. Nº 119-2010-EF, de 26 de mayo de 2010.
20 La legislación en materia de valoración en aduana se puede consultar en:

http://www.sunat.gob.pe/legislacion/aduanera/valoracionadua/.
21 Documento G/VAL/N/A/PER/1 de la OMC, de 3 de noviembre de 2010.
22 Decisión Nº 571 sobre Valor en Aduana de las Mercancías Importadas; Reglamento Comunitario de la

Decisión Nº 571, actualizado mediante la Resolución Nº 1684, de 28 de mayo de 2014; Resolución Nº 1456, de
2 de marzo de 2012 sobre Casos Especiales de Valoración Aduanera; y Resolución Nº 1952, de 9 de octubre de
2017 sobre Adopción de la Declaración Andina de Valor.

http://www.sunat.gob.pe/legislacion/aduanera/valoracionadua/

WT/TPR/S/393 • Perú

- 53 -

través del sistema financiero (bancarización), y en cuanto a la utilización de medios electrónicos y
digitales para la notificación de la "duda razonable" y de actos relacionados con ella, incluida la
celebración de consultas con el importador para aplicar el segundo y tercer método de valoración.

3.27. La SUNAT es la entidad facultada para verificar y determinar el valor en aduana de las
mercancías que ingresan al Perú. La determinación se hace siguiendo los métodos de valoración
descritos en el Acuerdo sobre Valoración en Aduana de la OMC. El importador tiene la obligación de

probar que el valor declarado es el precio realmente pagado o por pagar de las mercancías
importadas. De no ser así, la SUNAT utiliza los otros métodos de valoración establecidos en el
Acuerdo de la OMC para verificar el valor declarado.

3.28. En los casos en que se utilice el Despacho Simplificado de Importación, y solamente en esos
casos, el importador puede solicitar que el valor en aduana se determine de acuerdo con la Cartilla
de Referencia de Valores que apruebe la SUNAT. La más reciente Cartilla de Referencia de Valores

fue aprobada en abril de 201823, y comprende alimentos, bebidas, artículos de higiene personal,
cosméticos, prendas de vestir, calzado, electrodomésticos y equipo de oficina y de comunicaciones,
entre otros productos.

3.29. Cuando la SUNAT tenga motivos para dudar del valor declarado o de la veracidad o exactitud
de los documentos presentados como prueba de la declaración, puede requerir al importador que
proporcione explicaciones complementarias o documentos u otras pruebas que acrediten que el valor
declarado representa al pago total realmente pagado o por pagar por las mercancías importadas,

ajustado cuando corresponda. Si una vez recibida la información complementaria, la SUNAT tiene
aún duda razonable acerca de la veracidad o exactitud del valor declarado, puede aplicar los otros
métodos de valoración de manera sucesiva y ordenada.24

3.30. El importador tiene la opción de retirar las mercancías antes de la determinación definitiva
del valor por la SUNAT, mediante la presentación de una garantía equivalente a la diferencia entre
el monto de los tributos pagados y el monto de aquellos a los que podrían estar sujetas las

mercancías por la aplicación del valor que determine la Aduana.25 Una vez determinado el valor, la

SUNAT lo notifica al importador, indicando los motivos por los cuales decidió rechazar el uso del
valor de transacción como método de valoración. Si no está de acuerdo con la decisión, el importador
puede iniciar un procedimiento contencioso-administrativo ante la SUNAT, que se rige por las
disposiciones del Código Tributario.

3.31. El plazo legal para la atención de los reclamos ante la SUNAT es de nueve meses. Las
autoridades han indicado que el 98% de los reclamos se resuelven en un periodo de ocho meses.

Contra las decisiones de la SUNAT es posible presentar una apelación ante el Tribunal Fiscal, que es
un órgano administrativo dependiente del MEF. Por último, se puede interponer una demanda
contencioso-administrativa ante el poder judicial.

3.1.2 Normas de origen

3.32. El Perú aplica normas de origen preferenciales y no preferenciales. No hubo cambios
substanciales en las disposiciones que rigen ambos tipos de normas en el periodo objeto de examen.

3.33. Las normas de origen no preferenciales se utilizan para determinar el origen de las mercancías

importadas sujetas a derechos antidumping o compensatorios, y se rigen por el Decreto Supremo
Nº 005-2011-MINCETUR.26 Conforme a este Decreto, el importador debe presentar a la
Administración Aduanera una declaración de origen jurada firmada. Los criterios de origen no
preferenciales son aprobados mediante Resoluciones Ministeriales del MINCETUR.

3.34. Las normas de origen preferenciales se utilizan para determinar el origen de las mercancías
para efectos de otorgar tratamiento preferencial en el marco de los acuerdos comerciales suscritos
por el Perú u otros regímenes preferenciales. Durante el periodo objeto de examen, el Perú notificó

23 Resolución Nº 08-2018-SUNAT/310000, de 13 de abril de 2018. La Cartilla puede ser consultada en:

http://www.sunat.gob.pe/legislacion/procedim/despacho/resoluciones/2018/RIN-08-2018-SUNAT-310000.pdf.
24 Artículo 2 del D.S. Nº 119-2010-EF.
25 Artículo 12 del D.S. Nº 186-99-EF.
26 Notificado a la OMC mediante el documento G/RO/N/77 de la OMC, de 12 de marzo de 2012.

http://www.sunat.gob.pe/legislacion/procedim/despacho/resoluciones/2018/RIN-08-2018-SUNAT-310000.pdf
http://www.sunat.gob.pe/legislacion/procedim/despacho/resoluciones/2018/RIN-08-2018-SUNAT-310000.pdf

WT/TPR/S/393 • Perú

- 54 -

a la OMC las normas de origen preferenciales que aplica en virtud de nuevos acuerdos comerciales
y modificaciones a las normas de origen preferenciales ya existentes.27

3.35. En términos generales, en los acuerdos comerciales del Perú se considera originaria una
mercancía cuando es totalmente obtenida en el territorio de una parte, elaborada exclusivamente a
partir de materiales originarios o producida a partir de materiales no originarios. En este último caso
se aplican las reglas específicas de origen por producto (REO) y los criterios básicos para determinar

el origen son el cambio de clasificación arancelaria o el valor del contenido regional, principalmente
utilizando el método de Build down con un umbral del 50% (cuadro A3.1). En la mayoría de los
acuerdos se establece un umbral de minimis del 10% con respecto al valor de la mercancía para los
materiales no originarios que no cumplen con el cambio de clasificación arancelaria (en el sector
textil-confecciones el umbral de minimis se calcula sobre el peso de la mercancía); también se
contemplan disposiciones sobre acumulación, según las particularidades de cada acuerdo.

3.36. Corresponde a la Unidad de Origen del Viceministerio de Comercio Exterior del MINCETUR
emitir los certificados de origen en el marco de los acuerdos o regímenes preferenciales. Sin
embargo, esta función ha sido delegada en entidades vinculadas a la industria y al comercio, previo
cumplimiento de los requisitos establecidos por el MINCETUR para la emisión de certificados de
origen y con sujeción a su supervisión.28 Los importadores deben presentar una prueba de origen
(certificado de origen o declaración de origen) conforme a los requisitos, procedimientos y formatos
establecidos en el acuerdo o régimen bajo el cual solicitan trato preferencial. Los sistemas de

certificación varían entre acuerdos y pueden incluir la certificación por entidades habilitadas, la
autocertificación y la emisión de la declaración de origen por parte del exportador cuando este cuente
con la calificación de "Exportador Autorizado" (cuadro 3.1).

Cuadro 3.1 Sistemas de certificación de origen en los acuerdos regionales del Perú

Tipo de certificación Acuerdo
Certificación por Entidades
(autoridad delegada)

• Guatemalaa, Honduras, Alianza del Pacífico, Venezuela,
Costa Rica, UE, Panamá, Japón, Tailandia, AELC, China,
Singapur, MERCOSUR y CAN

Exportador Autorizado • Guatemalaa, Honduras, Costa Rica, UE, Panamá, Japón y AELC

Autocertificación • Exportador: Corea, Singapurb y Canadá
• Exportador o productor: Australiaa
• Productor, exportador o importador: CPTPPc y Estados Unidos

a Este acuerdo aún no se encuentra en vigencia.
b También se contempla la autocertificación por el exportador o productor, pero aún no está vigente.
c Para el Perú, la implementación de la autocertificación por el importador deberá tener lugar a más

tardar en un plazo de cinco años a partir de la entrada en vigencia de este acuerdo (aún no está en
vigor).

Fuente: MINCETUR.

3.1.3 Aranceles

3.1.3.1 Características generales

3.37. El diseño y la gestión de la política arancelaria en el Perú es responsabilidad del Ministerio de
Economía y Finanzas. Las autoridades consideran que una medida útil de política arancelaria, en
particular para una economía pequeña, es reducir aranceles y con ello el efecto de distorsión en la
eficiencia de la asignación de recursos. También consideran que promover sectores a través de
exoneraciones arancelarias de manera discrecional suele distorsionar la asignación de recursos.
Estiman que, al ser el Perú una economía en desarrollo pequeña, le conviene reducir gradualmente

los aranceles, porque así disminuyen los costos de funcionamiento de la economía y se eleva el nivel
de bienestar de la población gracias a los menores costos para los consumidores y productores y el

27 Documentos de la OMC G/RO/N/94, de 9 de abril de 2013; G/RO/N/105, de 19 de septiembre

de 2013; G/RO/N/154, de 21 de julio de 2017; G/RO/N/157, de 21 de julio de 2017; G/RO/N/181, de 15 de
mayo de 2019, y G/RO/N/183, de 15 de mayo de 2019.

28 La relación de entidades habilitadas para expedir certificados de origen se puede consultar en la
página de Internet del MINCETUR en: https://www.mincetur.gob.pe/wp-
content/uploads/documentos/comercio_exterior/certificacion_de_origen/certificacion_por_entidades/Entidades
_Delegadas.pdf.

https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/certificacion_de_origen/certificacion_por_entidades/Entidades_Delegadas.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/certificacion_de_origen/certificacion_por_entidades/Entidades_Delegadas.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/certificacion_de_origen/certificacion_por_entidades/Entidades_Delegadas.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/certificacion_de_origen/certificacion_por_entidades/Entidades_Delegadas.pdf

WT/TPR/S/393 • Perú

- 55 -

mayor acceso, variedad y calidad de los bienes para el consumidor final y para el usuario de insumos
y bienes de capital. Para estos últimos, se reducen los grandes diferenciales en protecciones
efectivas y así se limitan las diferencias arbitrarias en el grado de creación de valor agregado entre
actividades productivas, causadas por la diferenciación arancelaria entre bienes de consumo,
insumos y bienes de capital.29

3.38. El arancel del Perú en 2019 comprende 7.790 líneas arancelarias al nivel de 10 dígitos del SA

de 2017. Debido a la adopción de la nomenclatura del Sistema Armonizado 2017, el número de
líneas arancelarias contenidas es superior al observado en el último Examen de las Políticas
Comerciales del Perú en 2013 (7.554 líneas). El Arancel de Aduanas del Perú ha sido elaborado en
base a la Nomenclatura Común de los Países Miembros de la Comunidad Andina (NANDINA), con la
inclusión de subpartidas adicionales. La subpartida nacional se obtiene agregando dos dígitos a la
subpartida NANDINA, de manera que todos los productos se identifican con 10 dígitos.30 La Decisión

Nº 812 de la Comisión de la Comunidad Andina incorpora las diferentes modificaciones introducidas

en el Sistema Armonizado de Designación y Codificación de Mercancías (SA).

3.39. El arancel promedio aplicado por el Perú se redujo ulteriormente durante el periodo objeto de
examen, de modo que la tasa media de los derechos NMF aplicados pasó del 3,2% en 2013 al 2,2%
en 2019, una de las tasas más bajas entre los Miembros de la OMC (cuadro 3.2).

Cuadro 3.2 Estructura de los aranceles NMF, 2013 y 2019

(Porcentaje)
2013

(SA12)
2019

(SA17)

excl.
EAVa

incl.
EAVb

excl.
EAVa

incl.
EAVb

1. Total del número de líneas 7.554 7.554 7.790 7.790

2. Aranceles no ad valorem (% de las líneas arancelarias) 0,6 0,6 0,6 0,6

3. Aranceles no ad valorem sin equivalentes ad valorem (% de las líneas
arancelarias)

0,6 0,0 0,6 0,0

4. Contingentes arancelarios (% de las líneas arancelarias) 0,0 0,0 0,0 0,0

5. Líneas arancelarias con arancel cero (% de las líneas arancelarias) 55,9 55,3 70,4 69,9

6. Promedio de las líneas mayores a cero (%) 7,2 7,2 7,3 7,4

7. Promedio aritmético 3,2 3,2 2,2 2,2

8. Productos agrícolas (definición de la OMC) 3,9 4,3 2,9 3,0

9. Productos no agrícolas (incluido el petróleo, según definición de la OMC) 3,1 3,1 2,1 2,1

10. "Picos" arancelarios nacionales (% de las líneas arancelarias)c 10,5 10,8 8,8 8,9

11. "Picos" arancelarios internacionales (% de las líneas arancelarias)d 0,0 0,1 0,0 0,1

12. Desviación típica global de los tipos aplicados 3,8 3,9 3,6 3,7

13. Líneas arancelarias consolidadas (% de las líneas arancelarias) 100,0 100,0 100,0 100,0

a En el caso de las 48 líneas sujetas a la franja de precios, para este cálculo se ha tomado en cuenta
solamente el componente ad valorem de la franja.

b En el caso de las 48 líneas sujetas a la franja de precios, para este cálculo se ha tomado en cuenta
tanto el componente ad valorem como el derecho específico derivado de la aplicación de la franja de
precios.

c Los "picos" arancelarios nacionales se definen como las tasas que superan el triple del promedio
aritmético global de las tasas aplicadas.

d Los "picos" arancelarios internacionales se definen como las tasas superiores al 15%.

Fuente: Estimaciones de la Secretaría de la OMC sobre la base de los datos proporcionados por las
autoridades.

3.40. El arancel del Perú incluye solo derechos ad valorem, a excepción de las 48 líneas arancelarias
de 10 dígitos del Arancel de 2019 (0,6% del universo arancelario) que están sujetas al Sistema
Peruano de Franja de Precios (SPFP). Estos derechos arancelarios tienen dos componentes: uno
ad valorem y otro específico. La franja de precios se aplica a las importaciones de algunos productos

29 Ministerio de Economía y Finanzas, Lineamientos de Política Arancelaria. Consultado en:

https://www.mef.gob.pe/contenidos/pol_econ/econ_internac/resoluciones/Anexo_RM005_2006EF15.pdf.
30 Información en línea de la SUNAT. Consultada en:

http://www.sunat.gob.pe/orientacionaduanera/aranceles/estructura.html.

https://www.mef.gob.pe/contenidos/pol_econ/econ_internac/resoluciones/Anexo_RM005_2006EF15.pdf
http://www.sunat.gob.pe/orientacionaduanera/aranceles/estructura.html
http://www.sunat.gob.pe/orientacionaduanera/aranceles/estructura.html

WT/TPR/S/393 • Perú

- 56 -

agrícolas, a saber: arroz, azúcar, maíz y productos lácteos. Los derechos de importación ad valorem
se calculan en función del valor c.i.f. de las mercancías.

3.41. En el marco del SPFP, los derechos arancelarios se determinan en función de la posición del
precio de cada producto observado en un mercado internacional de referencia respecto de la "franja",
compuesta de los precios "piso" y "techo" fijados a partir de precios históricos.31 Cuando el precio
c.i.f. de la mercancía se ubica por debajo del precio piso de la franja de precios, se aplican derechos

específicos variables adicionales al arancel ad valorem. En ningún caso la suma del arancel
ad valorem y los derechos adicionales de una mercancía excederá el 15% de su valor c.i.f., según
lo dispuesto por el Decreto Supremo Nº 371-2017-EF.32 Sin embargo, ese techo puede ser alterado
temporalmente en virtud del Decreto Supremo, como se hizo para el arroz en 2018, cuyo techo fue
elevado temporalmente al 20%.33 Cuando el precio c.i.f. supera el precio techo de la franja de
precios, se aplican rebajas arancelarias hasta un máximo equivalente al arancel ad valorem aplicable

a la mercancía. Si el precio c.i.f. se ubica dentro de la franja de precios (entre los precios piso y

techo), solo se aplica el arancel ad valorem correspondiente a la mercancía. Los derechos adicionales
y las rebajas arancelarias se aplican de acuerdo a las Tablas Aduaneras aprobadas cada seis meses,
mediante Decreto Supremo refrendado por el Ministerio de Economía y Finanzas (MEF) y por el
Ministerio de Agricultura y Riego y a los Precios de Referencia publicados mensualmente mediante
Resolución del Viceministerio de Economía. Las Tablas Aduaneras y los Precios de Referencia son
proporcionados por el Banco Central de Reserva del Perú, con base a la metodología, mercados y

fuentes de referencia establecidos en los Anexos II, III y IV del SPFP.34

3.42. El Perú tiene una estructura arancelaria simple y casi horizontal. El arancel del Perú en 2019
comprende las mismas tres tasas arancelarias que en 2013: 0%, 6% y 11%, excluidos los aranceles
que puedan resultar de la aplicación de la franja de precios. En 2007 el arancel también comprendía
tres tasas, pero eran del 0%, el 12% y el 20%. El porcentaje de líneas con un arancel del 0%
aumentó del 55,9% (55,3% si se incluyen los equivalentes ad valorem del SPFP) al 69,9% durante
el periodo objeto de examen (gráfico 3.1). La tasa más alta del 11% se aplica sobre todo a productos

tales como los textiles y las prendas de vestir. Un 20,8% de las líneas estuvo sujeto a una tasa del

6% (33,6% en 2013) y un 8,8% a una tasa del 11% (10,5%).

3.43. El arancel promedio aplicado a los productos agropecuarios (definición de la OMC), que en
2013 era del 3,9% se redujo al 2,9% en 2019. El arancel aplicado sobre los productos no
agropecuarios (2,1%) continúa siendo menor que el aplicado a los productos agropecuarios, aunque
la disparidad ha seguido disminuyendo en el periodo objeto de examen (cuadro 3.3). Si se toman

en cuenta los aranceles que resultan de la aplicación del equivalente ad valorem del derecho
específico de la franja de precios para el cálculo de los aranceles promedio, la protección a los
productos agropecuarios aumentaría solo ligeramente, al 3%. Esto se debe a que se ha limitado al
15% el arancel máximo resultante de la aplicación de la franja de precios correspondiente al maíz,
el azúcar y los productos lácteos. Para el arroz el límite es el 20%.35 Por categorías de la OMC, el
promedio arancelario más elevado corresponde a las confecciones, con un 11%, seguidas de los

31 Información en línea del Ministerio de Economía y Finanzas (MEF). Consultada en:

https://www.mef.gob.pe/es/economia-internacional/politica-arancelaria/franja-de-precios.
32 El texto del Decreto puede ser consultado en:

https://cdn.www.gob.pe/uploads/document/file/255047/229196_file20181218-16260-8j1nqx.pdf.
Previamente, el D.S. Nº 103-2015-EF, de 1º de mayo de 2015, había fijado el limite a la aplicación del derecho
específico correspondiente, limitándolo hasta el 20% del valor c.i.f. de la mercancía declarada por el
importador. Consultado en: https://www.mef.gob.pe/es/economia-internacional/politica-arancelaria/franja-de-

precios.
33 El D.S. Nº 152-2018-EF, de 5 de julio de 2018 subió este arancel techo del 15% al 20% para el arroz,

para el periodo comprendido entre el 5 de julio y el 31 de diciembre de 2018. El D.S. Nº 342-2018-EF
publicado el 30 de diciembre de 2018 actualizó las Tablas Aduaneras del maíz, azúcar y productos lácteos y
prorrogó la Tabla Aduanera del arroz aprobada por Decreto Supremo Nº 152-2018-EF, hasta el 30 de junio de
2019. Asimismo, para las subpartidas nacionales incluidas en la Tabla Aduanera del arroz, estableció que los
derechos variables adicionales que resulten de la aplicación de lo dispuesto en el Sistema de Franja de Precios,
sumados a los derechos ad valorem, no podrán exceder del 20% del valor c.i.f. hasta el 30 de junio de 2019, y
no podrán exceder de 15% del valor CIF a partir del 1º de julio de 2019. Sin embargo, el Decreto Supremo
Nº 199-2019-EF prorrogó el límite del 20% para el arroz hasta el 30 de junio de 2020.

34 Información en línea del MEF. Consultada en: https://www.mef.gob.pe/es/economia-
internacional/politica-arancelaria/franja-de-precios.

35 Los equivalentes ad valorem del componente específico de la franja de precios fueron calculados por
la Secretaría sobre la base de los precios por unidad en función de los volúmenes y el valor de las
importaciones de enero a diciembre de 2018.

https://www.mef.gob.pe/es/economia-internacional/politica-arancelaria/franja-de-precios
https://cdn.www.gob.pe/uploads/document/file/255047/229196_file20181218-16260-8j1nqx.pdf
https://www.mef.gob.pe/es/economia-internacional/politica-arancelaria/franja-de-precios
https://www.mef.gob.pe/es/economia-internacional/politica-arancelaria/franja-de-precios
https://www.mef.gob.pe/es/economia-internacional/politica-arancelaria/franja-de-precios
https://www.mef.gob.pe/es/economia-internacional/politica-arancelaria/franja-de-precios
https://www.mef.gob.pe/es/economia-internacional/politica-arancelaria/franja-de-precios

WT/TPR/S/393 • Perú

- 57 -

textiles (6,2%), las bebidas (5,2%) y los animales y productos de origen animal (5,2%). Los
promedios más bajos corresponden al petróleo (0%), el pescado (0,1%), los productos lácteos
(0,3%), la maquinaria no eléctrica (0,5%) y otros productos agropecuarios (0,5%).

Gráfico 3.1 Distribución de los aranceles NMF, 2013 y 2019

a) Excluidos los EAV resultantes de aplicar el SPFP

a El número total de líneas en 2013 y 2019 fue de 7.554 y 7.790, respectivamente.

Fuente: Cálculos de la Secretaría de la OMC, basados en datos facilitados por las autoridades.

b) Incluidos los EAV resultantes de aplicar el SPFP

a El número total de líneas en 2013 y 2019 fue de 7.554 y 7.790, respectivamente.

Fuente: Cálculos de la Secretaría de la OMC, basados en datos facilitados por las autoridades.

55,9%

33,6%

10,5%

70,4%

20,8%

8,8%

0

1,000

2,000

3,000

4,000

5,000

6,000

0% 6% 11%

2013 2019

Número de líneasa

a El número total de las líneas en 2013 y 2019: 7.554 y 7.790, respectivamente.

Fuente: Cálculos de la Secretaría de la OMC, basados en datos facilitados por las autoridades.

55,3%

33,6%

10,5%

0,6% 0,0%

69,9%

20,8%

8,8%

0,6% 0,0%

0

1,000

2,000

3,000

4,000

5,000

6,000

0% 6% 11% 0%+SPFP 6%+SPFP

2013 2019

Número de líneasa

a El número total de las líneas en 2013 y 2019: 7.554 y 7.790, respectivamente.

Fuente: Cálculos de la Secretaría de la OMC, basados en datos facilitados por las autoridades.

WT/TPR/S/393 • Perú

- 58 -

Cuadro 3.3 Análisis recapitulativo del arancel NMF, 2019

Designación de los

productos

NMF
Arancel

consolidado

Nº de

líneas

Promedio

(%)

Promedioa

(%)

Intervalo

(%)

Intervaloa

(%)

Coefi-

ciente de

variación
(CV)

Intervalob

(%)

Total 7.790 2,2 2,2 0 - 11 0 - 17,47 1,6 0 - 68

SA 01-24 1.284 2,3 2,5 0 - 11 0 - 17,47 1,3 30 - 68

SA 25-97 6.506 2,2 2,2 0 - 11 0 - 11 1,7 0 - 30

Por categorías de la OMC

Productos agropecuarios 1.059 2,9 3,0 0 - 11 0 - 17,47 1,1 30 - 68

 - Animales y productos

de origen animal

142 5,2 5,2 0 - 11 0 - 11 0,6 30 - 30

 - Productos lácteos 38 0,0 0,3 0 - 0 0 - 1,58 1,3 30 - 68

 - Frutas, legumbres y
 hortalizas

303 4,1 4,1 0 - 11 0 - 11 0,7 30 - 30

 - Café y té 32 4,3 4,3 0 - 11 0 - 11 1,0 30 - 30

 - Cereales y

preparaciones

138 1,8 2,4 0 - 6 0 - 15,52 1,4 30 - 68

 - Semillas oleaginosas,

grasas y aceites y sus

productos

117 1,1 1,1 0 - 6 0 - 6 2,1 30 - 30

 - Azúcar y confitería 28 0,9 4,1 0 - 6 0 - 17,47 1,4 30 - 68

 - Bebidas, líquidos
 alcohólicos y tabaco

76 5,2 5,2 0 - 6 0 - 6 0,4 30 - 30

 - Algodón 8 3,8 3,8 0 - 6 0 - 6 0,8 30 - 30

 - Los demás productos

agropecuarios n.e.p.

177 0,5 0,5 0 - 6 0 - 6,8 3,4 30 - 30

Productos no

agropecuarios (incluido

el petróleo)

6.731 2,1 2,1 0 - 11 0 - 11 1,7 0 - 30

 - Productos no

agropecuarios (petróleo

excluido)

6.683 2,1 2,1 0 - 11 0 - 11 1,7 0 - 30

 - - Pescado y productos

de pescado

310 0,1 0,1 0 - 6 0 - 6 7,8 30 - 30

 - - Productos minerales

y metales

1.107 0,8 0,8 0 - 6 0 - 6 2,6 15 - 30

 - - Productos químicos

y fotográficos

1.647 0,9 0,9 0 - 6 0 - 6 2,3 0 - 30

 - - Madera, pasta de

madera, papel y

muebles

415 2,4 2,4 0 - 6 0 - 6 1,2 30 - 30

 - - Textiles 698 6,2 6,2 0 - 11 0 - 11 0,8 30 - 30

 - - Vestido 285 11,0 11,0 6 - 11 6 - 11 0,0 30 - 30

 - - Cuero, caucho,

calzado y artículos de

viaje

210 2,7 2,7 0 - 11 0 - 11 1,5 30 - 30

 - - Maquinaria no

eléctrica

784 0,5 0,5 0 - 11 0 - 11 4,4 0 - 30

 - - Maquinaria eléctrica 399 1,1 1,1 0 - 6 0 - 6 2,1 0 - 30

 - - Equipo de transporte 255 1,4 1,4 0 - 6 0 - 6 1,8 30 - 30

 - - Productos no
agropecuarios n.e.p.

573 2,7 2,7 0 - 6 0 - 6 1,1 0 - 30

 - Petróleo 48 0 0 0 - 0 0 - 0 0,0, 30 - 30

Por sectores de CIIU b

Agricultura y pesca 516 1,8 1,8 0 - 11 0 - 11 1,5 30 - 68

Explotación de minas 113 0,3 0,3 0 - 6 0 - 6 4,2 30 - 30

Industrias

manufactureras

7.160 2,3 2,3 0 - 11 0 - 17,47 1,6 0 - 68

Por secciones de SA

 01 Animales vivos y
productos del reino

animal

460 1,5 1,5 0 - 11 0 - 11 1,9 30 - 68

 02 Productos del reino

vegetal

432 2,8 3,0 0 - 11 0 - 15,52 1,1 30 - 68

 03 Grasa y aceites 70 1,7 1,7 0 - 6 0 - 6 1,6 30 - 30

 04 Preparaciones

alimenticias, etc.

322 2,9 3,2 0 - 11 0 - 17,47 1,1 30 - 68

 05 Productos minerales 214 0,2 0,2 0 - 6 0 - 6 5,9 30 - 30

 06 Productos de las

industrias químicas y
conexas

1.554 0,8 0,8 0 - 6 0 - 6,8 2,5 0 - 30

 07 Plástico y caucho 311 1,8 1,8 0 - 6 0 - 6 1,6 30 - 30

 08 Pieles y cueros 79 2,1 2,1 0 - 6 0 - 6 1,4 30 - 30

 09 Madera y

manufacturas de

madera

149 2,3 2,3 0 - 6 0 - 6 1,3 30 - 30

WT/TPR/S/393 • Perú

- 59 -

Designación de los

productos

NMF
Arancel

consolidado

Nº de
líneas

Promedio
(%)

Promedioa
(%)

Intervalo
(%)

Intervaloa
(%)

Coefi-

ciente de
variación

(CV)

Intervalob

(%)

 10 Pasta de madera,

papel, etc.

241 2,2 2,2 0 - 6 0 - 6 1,3 30 - 30

 11 Materias textiles y

sus manufacturas

972 7,5 7,5 0 - 11 0 - 11 0,6 30 - 30

 12 Calzado, sombreros

y demás tocados

55 7,9 7,9 0 - 11 0 - 11 0,5 30 - 30

 13 Manufacturas de
piedra

174 1,5 1,5 0 - 6 0 - 6 1,7 15 - 30

 14 Piedras preciosas,

etc.

59 1,4 1,4 0 - 6 0 - 6 1,8 30 - 30

 15 Metales comunes y

sus manufacturas

698 0,8 0,8 0 - 6 0 - 6 2,6 30 - 30

 16 Máquinas y aparatos 1.207 0,7 0,7 0 - 11 0 - 11 3,1 0 - 30

 17 Material de

transporte

267 1,5 1,5 0 - 6 0 - 6 1,8 30 - 30

 18 Instrumentos de

precisión

288 1,5 1,5 0 - 6 0 - 6 1,8 0 - 30

 19 Armas y municiones 69 4,2 4,2 0 - 6 0 - 6 0,7 30 - 30

 20 Manufacturas

diversas

162 4,6 4,6 0 - 6 0 - 6 0,6 30 - 30

 21 Objetos de arte, etc. 7 6,0 6,0 6 - 6 6 - 6 0,0 30 - 30

Por etapas de elaboración

Primera etapa de

elaboración

972 1,2 1,3 0 - 11 0 - 15,52 2,0 30 - 68

Productos

semielaborados

2.611 1,6 1,6 0 - 11 0 - 17,47 2,2 0 - 68

Productos totalmente

elaborados

4.207 2,8 2,8 0 - 11 0 - 11 1,4 0 - 68

a Incluye EAV de derechos aplicados con arreglo al Sistema de Franjas de Precios. Los equivalentes
ad valorem del componente específico de la franja de precios fueron calculados por la Secretaría
sobre la base de los precios por unidad en función de los volúmenes y el valor de las importaciones
de enero a diciembre de 2018.

b Las consolidaciones se proporcionan con arreglo a la clasificación SA 2012 y los tipos aplicados, con
arreglo al SA 2017; por consiguiente pueden existir diferencias entre el número de líneas que se
incluyen en el análisis.

Fuente: Cálculos de la Secretaría de la OMC, basados en datos facilitados por las autoridades.

3.44. Se aplica aranceles de 0% o 4% a los envíos de entrega rápida y los envíos postales: la tasa
de 0% se aplica sobre mercancía hasta por un valor f.o.b. máximo de USD 200 por envío, mientras
que la tasa del 4% se aplica sobre mercancía cuyo valor f.o.b. sea superior a USD 200 y de hasta
un máximo de USD 2.000 por envío.

3.1.3.2 Consolidaciones arancelarias

3.45. Durante la Ronda Uruguay, el Perú consolidó la totalidad de su arancel a dos niveles: 30% y

68%. En 2019, el Perú mantiene tres niveles de consolidaciones: 68%, 30% y 0%; este último nivel
es resultado del Acuerdo ITA. Las líneas consolidadas al 68% corresponden a productos
agropecuarios, tales como lácteos, maíz, arroz y azúcar. Algunos de estos productos (48 líneas
arancelarias) también están sujetos al SPFP. Los aranceles aplicados por el Perú en 2019 se
encontraban todos por debajo de las consolidaciones. Las autoridades indicaron que, históricamente,
todos los aranceles aplicados por el Perú han estado por debajo de las consolidaciones. Esto incluye

a los aranceles que resultarían de la aplicación de la franja de precios, ya que existe un techo del
15% para los mismos y en ningún caso puede aplicarse un arancel NMF mayor al consolidado.36

3.1.3.3 Aranceles preferenciales

3.46. En el marco de la Comunidad Andina (CAN), el Perú concede trato preferencial a las
importaciones procedentes del Estado Plurinacional de Bolivia, Colombia y el Ecuador. El Perú tiene
además acuerdos preferenciales en vigor con los países miembros de la Asociación Europea de Libre
Comercio (AELC) (Islandia, Liechtenstein, Noruega y Suiza); los miembros de la Alianza del Pacífico;

el Canadá; Chile; China; Costa Rica; Cuba; los Estados Unidos; Honduras; el Japón; los países

36 D.S. Nº 153-2002-EF, de 1º de julio de 2002.

WT/TPR/S/393 • Perú

- 60 -

miembros del MERCOSUR (Argentina, Brasil, Paraguay y Uruguay); México; Panamá; la República
de Corea; Singapur; Tailandia (Protocolo de Cosecha Temprana); la Unión Europea y la República
Bolivariana de Venezuela. El Perú concede también trato preferencial a las importaciones
procedentes de países con los que ha suscrito acuerdos en el marco de la ALADI. Los aranceles
preferenciales promedio más bajos se aplican en el marco de la Alianza del Pacífico, el MERCOSUR
y los acuerdos con el Canadá, los Estados Unidos y Singapur; los siguen las preferencias otorgadas

a los Países Miembros de la AELC. En la gran mayoría de los casos, el arancel promedio preferencial
que se aplica a los productos agropecuarios es mayor que el que se aplica a los productos no
agropecuarios (cuadro 3.4).

Cuadro 3.4 Análisis de los aranceles preferenciales aplicados a países con los que el Perú
ha negociado acuerdos comerciales, 2018 (excluidos los EAV del SPFP)

Número

de

líneas

Total

Categorías de la OMC

Productos agropecuarios

Productos no

agropecuarios

(excluido el petróleo)

Promedio

(%)

Líneas con

franquicia

(%)a

Promedio

(%)

Líneas con

franquicia

(%)a

Promedio

(%)

Líneas con

franquicia

(%)a

NMF 7.790 2,2 69,9 2,9 50,6 2,1 72,7

Acuerdos bilaterales

Canadá 7.790 0,1 98,4 0,5 89,1 0,0 99,8

Chile 7.790 0,6 92,0 0,7 85,3 0,6 93,0

China 7.790 1,0 81,0 0,3 88,4 1,1 79,7
Corea, Rep. de 7.790 0,4 84,2 0,5 86,6 0,4 83,7

Costa Rica 7.790 0,4 90,9 0,6 85,7 0,3 91,7

Cuba 7.790 2,2 69,9 2,8 50,8 2,1 72,7

Estados Unidos 7.790 0,0 99,6 0,1 97,6 0,0 99,9

Honduras 7.790 0,9 84,3 2,1 62,3 0,7 87,7

Japón 7.790 0,4 90,0 1,3 72,8 0,2 92,6

México 7.790 0,3 92,5 1,3 69,4 0,2 96,1

Panamá 7.790 0,7 83,7 1,1 72,9 0,6 85,3

Singapur 7.790 0,1 98,8 0,4 92,1 0,0 99,9
Suiza 7.790 0,3 92,2 0,9 83,0 0,2 93,6

Tailandia 7.790 1,5 81,5 1,4 75,4 1,5 82,4

Unión Europea 7.790 0,6 87,6 1,2 78,0 0,5 89,0

Venezuela,

República

Bolivariana de

7.790 0,7 87,5 1,6 66,8 0,6 90,8

Mercosur

Argentina 7.790 0,1 96,3 0,2 81,3 0,0 98,7

Brasilb 7.790 0,1 96,4 0,2 81,5 0,0 98,8

Paraguay 7.790 1,3 81,5 1,7 71,4 1,2 82,9
Uruguay 7.790 0,9 91,1 0,1 97,5 1,0 90,0

Comunidad

Andina

7.790 0,0 100,0 0,0 100,0 0,0 100,0

AELC

Islandia 7.790 0,3 92,3 0,8 83,6 0,2 93,6

Liechtenstein 7.790 0,3 92,1 0,9 82,5 0,2 93,6

Noruega 7.790 0,4 91,5 1,2 77,6 0,2 93,6

Alianza del Pacífico

Chile 7.790 0,0 98,8 0,2 94,2 0,0 99,5
Colombia 7.790 0,0 98,7 0,2 93,7 0,0 99,5

México 7.790 0,1 98,5 0,3 92,4 0,0 99,5

a Las franquicias incluyen las franquicias negociadas en el acuerdo, así como las previstas en el
arancel NMF.

b Excluidos los productos originarios de las zonas francas.

Nota: En los casos en que el arancel preferencial es mayor que el arancel NMF, se ha utilizado el arancel
NMF para calcular los promedios. Para el cálculo de las 48 líneas sujetas a la franja de precios,
solamente se ha tomado en cuenta el componente ad valorem de la franja.

Fuente: Cálculos efectuados por la Secretaría de la OMC, sobre la base de los datos facilitados por las
autoridades.

3.47. El Perú no aplica contingentes arancelarios a las importaciones NMF. Sin embargo, aplica
contingentes arancelarios preferenciales. En este sentido, el Perú ha negociado y aplica contingentes
arancelarios preferenciales en los acuerdos con la AELC (solo Suiza), el Canadá, Costa Rica, los
Estados Unidos, México, Panamá, la Unión Europea y el Uruguay (MERCOSUR). Se aplica un arancel

del 0% a las importaciones dentro del contingente preferencial, y el arancel NMF o arancel
preferencial, según el acuerdo, a las que están fuera del contingente. En el caso de los contingentes

arancelarios para los productos sujetos a la franja de precios, la preferencia se otorga tanto sobre

WT/TPR/S/393 • Perú

- 61 -

el componente ad valorem como sobre el específico. Durante el periodo objeto de examen, los
contingentes se utilizaron poco. Por ejemplo, en 2018 solo se llenaron los contingentes
preferenciales relativos al cerdo importado del Canadá, el maíz amarillo de los Estados Unidos y el
helado y la leche de la Unión Europea. En otros casos, el contingente se ha abierto, pero no se ha
llenado (por ejemplo, para la mantequilla y el queso provenientes de la Unión Europea, los cuartos
traseros de pollo de los Estados Unidos y el frijol y el calzado de México). En la mayoría de los casos,

el contingente no se ha utilizado (cuadro 3.5).

Cuadro 3.5 Contingentes preferenciales por país, 2018

Número

de

líneas

Código del SA

Arancel

dentro del

contingente

Arancel

fuera del

contingente

Volumen

contingente

Volumen

importado

País y producto

Canadá 35

Azúcar 8 1701, 1702 0 0 4.654 0

Carne deshuesada-corte rib 2 0201, 0202 0 11 122 0

Cerdo 22 0203, 0206,

0209, 0210

0 6 504 504

Despojos 3 0206 0 0 7.387 0

Costa Rica 17

Carne de bovino 8 0201, 0202 0 11 1.014 0

Complementos alimenticios 7 2106 0 0/0+SPFP 3.200 0

Productos lácteos 2 0402 0 0 2.000 0

Estados Unidos 56

Aceite refinado de soya 2 1507 0 0 10.342 0

Arroz 4 1006 0 0 132.523 34

Carne de bovino de calidad

estándar

5 0201, 0202 0 11 1.352 56

Cuartos traseros de pollo (sin

deshuesar)

4 0207, 1602 0 6 23.988 19.791

Despojos de carne de bovino 4 0206, 0504 0 0 15.938 13

Helado 2 2105 0 0 707 89

Leche en polvo 14 0402 0 0 12.839 11.242
Maíz amarillo 1 1005 0 0 844.739 844.739

Mantequilla 4 0405 0 0 1.179 160

Productos lácteos procesados 6 0403, 1901 0 0 4.716 0

Queso 8 0406 0 0 6.933 243

Yogurt 2 0403 0 0 165 0

México 44

Aguacates 1 0804 0 6 8.000 0

Cacao en grano 3 1801 0 0 1.000 0

Calzado 7 6402, 6404,

6405

0 11 200.000 27.948

Chiles secos (paprika) 5 0904 0 0 4.900 0

Frijol 3 0713 0 6 4.000 2.062

Leche evaporada y dulce de

leche

2 0402, 1901 0 0 2.000 0

Maíz 7 1005 0 0 100.000 0

Naranjas 1 0805 0 6 2.550 0

Pasta, manteca, grasa, aceite

de cacao y cacao en polvo

7 1803, 1804,

1805

0 6 2.000 0

Plátanos 1 0803 0 6 2.000 0
Preparaciones lácteas 3 1901 0 0 4.716 0

Toronjas y limón 4 0805 0 6 1.700 64

Panamá 15

Alimento para animales 1 2309 0 0/0+SPFP 5.000 0

Carne de bovino 8 0201, 0202 0 11 1.037 0

Fécula de maíz y patata 3 1103, 1108 0 0+SPFP/

6+SPFP

100 0

Jamón 1 0210 0 6 100 0

Leche condensada 1 0402 0 0+SPFP 200 0

Manjar blanco 1 1901 0 0+SPFP 50 0
Suiza 9

Carne de la especie bovina 1 0210 0 11 100 0

Queso 8 0406 0 0 500 0

Unión Europea 201

Ajos 2 0703 0 6 560 0

Arroz 5 1006 0 0/0+SPFP 25.500 1

Azúcar 22 1701, 1702 0 0/0+SPFP 12.650 0

Cacao en polvo 1 1805 0 0 450 0

Carne de la especie bovina 13 0201, 0202,
0206, 0210,

1602

0 11 1.610 0

Carne de la especie porcina 12 0203 0 6 6.000 0

Carne y despojos comestibles

de aves y otros animales

38 0207, 0210,

1602

0 6 5.625 5

WT/TPR/S/393 • Perú

- 62 -

Número

de

líneas

Código del SA

Arancel

dentro del

contingente

Arancel

fuera del

contingente

Volumen

contingente

Volumen

importado

Helado 2 2105 0 0/6 105 105

Hongos del género agaricus 2 0711, 2003 0 0/6 75 0

Leche 14 0402 0 0 4.500 4.500

Maíz 7 1005 0 0/0+SPFP 15.000 0

Maíz dulce 6 0710, 0711,

2001, 2004,

2005, 2008

0 0 525 4

Mantequilla (manteca) 4 0405 0 0/0+SPFP 375 373

Preparaciones para la

alimentación infantil

3 1901 0 0 750 0

Productos con alto contenido

de azúcar

62 1704, 1806,

1901, 2006,

2007, 2009,

2101, 2106,

3302

0 6 5.750 125

Queso 8 0406 0 0 3.750 201

Ron 1 2208 0 6 75.000 20.930

Uruguay 1

Tops de lana 1 5105 0 6 150 76

Fuente: Información proporcionada por las autoridades.

3.1.3.4 Concesiones arancelarias

3.48. El número de concesiones arancelarias es limitado. El régimen de admisión temporal para
reexportación en el mismo estado y el régimen de admisión temporal para perfeccionamiento activo
permiten la suspensión del pago de los derechos arancelarios y demás impuestos aplicables a la
importación para el consumo y otros recargos con el fin de que la mercancía sea exportada dentro

de un plazo determinado luego de haber sido sometida a una operación de perfeccionamiento.37 En
2018, las importaciones bajo el régimen de admisión temporal en el mismo estado y para
perfeccionamiento activo tuvieron un valor f.o.b. de USD 2.525,5 millones y USD 320,9 millones,

respectivamente.

3.49. De acuerdo con el artículo 147 de la Ley de Aduanas, las importaciones destinadas a ciertas
instituciones, o para ciertos usos, están exentas del pago de los derechos arancelarios. Entre estas
caben mencionar: las muestras sin valor comercial; los medicamentos e insumos para el tratamiento

oncológico, el VIH/SIDA y la diabetes; y las importaciones efectuadas por universidades, institutos
superiores y centros educativos de bienes para la prestación exclusiva de servicios de enseñanza.38
La importación de algunos bienes de capital para su utilización en actividades "productivas" en las
zonas altoandinas y la Amazonía está exonerada del Impuesto General a las Ventas (IGV) y de
aranceles.39

3.1.4 Otras cargas que afectan a las importaciones

3.50. Las importaciones, al igual que la producción nacional, están sujetas al pago del IGV40 y el

Impuesto de Promoción Municipal (IPM). Algunos productos, según sea el caso, están también

sujetos al pago del Impuesto Selectivo al Consumo (ISC) (cuadro 3.6). El 1º de enero de 2015 se
eliminó la tasa de despacho por la tramitación de la DAM para los regímenes de importación para el
consumo y depósito aduanero.

37 Las operaciones de perfeccionamiento activo son aquellas en que la mercancía se transforma, se

elabora (incluidos el montaje, ensamble y adaptación a otras mercancías) y/o se repara.
38 Ley Nº 27450, de 11 de mayo de 2001, y D.S. Nº 004-2011-SA, de 11 de abril de 2011.
39 Los bienes de capital que pueden beneficiarse de esta exención se enumeran en el Anexo 2 del

D.S. Nº 051‐2010‐EF (Reglamento de la Ley de Promoción para el Desarrollo de Actividades Productivas en

Zonas Altoandinas) y en la Ley Nº 27037, Ley de Promoción de la Inversión en la Amazonía y normas
modificatorias. Ver el documento G/SCM/N/315/PER de la OMC, de 6 de julio de 2017.

40 Ley Nº 29666, de 20 de febrero de 2011.

WT/TPR/S/393 • Perú

- 63 -

Cuadro 3.6 Impuestos a las importaciones, 2019

Impuesto
Tipo de
gravamen

Tasa Base imponible Observaciones

Impuesto General a

las Ventas (IGV)

Ad valorem 16% Valor en aduana más

derechos arancelarios y

demás gravámenes a la

importación

Están exonerados del IGV

los bienes listados en el

Apéndice I del Texto Único

Ordenado (TUO) de la Ley
del IGV e ISC

Impuesto de

Promoción Municipal

(IPM)

Ad valorem 2% Valor en aduana más

derechos arancelarios y

demás gravámenes a la

importación, con excepción

del IGV

Grava las mercancías

sujetas al IGV

Impuesto Selectivo al

Consumo (ISC)

Productos sujetos al sistema al valor
 Ad valorem 0%; 10%;

17%;

20%;

25%;

30%;40%;

50%

Valor en aduana más los

derechos de importación

respectivos

Se encuentran gravados

bajo este sistema los

automóviles nuevos o

usados, las aguas

minerales, las bebidas

alcohólicas de más de 6°, y

los cigarros y tabacos

Productos sujetos a la aplicación del monto fijo

 Específico PEN por unidad

de medida:
PEN 1,27/galón

de gasolina;

PEN 51,72/tonel

ada de

antracita;

PEN 1,25 /litro

de líquidos

alcohólicos

Por volumen importado

expresado en unidades de
medida: unidad, litro,

tonelada, galón

Se encuentran gravados las

bebidas alcohólicas, los
cigarrillos de tabaco negro

y rubio, la gasolina para

motores, queroseno, gasoil,

antracitas para uso

energético y hulla

bituminosa para uso

energético

Productos sujetos al sistema de precios de venta al público
 Ad valorem 35% El precio de venta al público

sugerido por el productor o

el importador, multiplicado

por el factor que se obtiene

de dividir la unidad entre la

suma de la tasa del IGV e

IPM más uno (0,847)

Se encuentran gravadas

únicamente las bebidas

alcohólicas de 0° a 6°

Fuente: Ministerio de Economía y Finanzas (2018), Texto Único Ordenado de la Ley del Impuesto General a
las Ventas e Impuesto Selectivo al Consumo, Lima (Decreto Supremo Nº 055-99-EF); Pagos y
Garantías: Tributación Aduanera. Información en línea. Consultada en:
http://www.sunat.gob.pe/orientacionaduanera/pagosgarantias/. Y Apéndices del TUO de la Ley del
IGV e ISC Información en línea. Consultada en: https://www.mef.gob.pe/es/por-
instrumento/decreto-supremo/826-d-s-n-055-99-ef/file.

3.51. La base imponible para el IGV y para el IPM es el valor en aduanas más los derechos
arancelarios y demás impuestos que gravan la importación. Los bienes importados sujetos al IGV
también están gravados con el IPM, cuya base imponible es la misma que la del IGV (cuadro 3.6).

El IGV es no acumulativo: grava solo el valor agregado de cada etapa del ciclo económico,
deduciéndose el impuesto que gravó las fases anteriores. Se encuentra estructurado bajo el método
de base financiera de impuesto contra impuesto (débito contra crédito), es decir, el valor agregado
se determina restando del impuesto que se aplica al valor de las ventas el impuesto gravado a las
adquisiciones de productos relacionados con el giro del negocio.41

3.52. El pago del IGV sobre las importaciones se realiza por adelantado mediante el Régimen de
Percepción del IGV - Venta Interna y está sujeto al pago de un porcentaje adicional del IGV de

acuerdo con la Ley Nº 29173, que aprueba el Régimen de Percepciones del Impuesto General a las
Ventas (IGV) (recuadro 3.1), y que puede ser del 3,5%, 5% o 10%, según la mercancía. Esto da
lugar a un crédito tributario sobre el cual se salda lo efectivamente adeudado. Las mercancías
consideradas sensibles al fraude (principalmente confecciones) están sujetas a un régimen de
percepción ajustado de acuerdo con lo dispuesto en el Anexo del Decreto Supremo Nº 034-2018-EF
(cuadro A3.3).

41 Información en línea de la SUNAT. Consultada en:

http://www.sunat.gob.pe/orientacionaduanera/pagosgarantias/.

http://www.sunat.gob.pe/orientacionaduanera/pagosgarantias/
https://www.mef.gob.pe/es/por-instrumento/decreto-supremo/826-d-s-n-055-99-ef/file
https://www.mef.gob.pe/es/por-instrumento/decreto-supremo/826-d-s-n-055-99-ef/file
http://www.sunat.gob.pe/orientacionaduanera/pagosgarantias/
http://www.sunat.gob.pe/orientacionaduanera/pagosgarantias/

WT/TPR/S/393 • Perú

- 64 -

Recuadro 3.1 Régimen de Percepción del IGV – Venta Interna

Ámbito de aplicación: El Régimen de Percepciones constituye un sistema de pago adelantado del IGV aplicable
a las operaciones de importación definitiva de bienes gravados con dicho impuesto por el que el importador
cancela un porcentaje adicional del IGV que va a corresponder a sus operaciones posteriores. La SUNAT actúa
como agente de retención y emite una liquidación de cobranza de percepción del IGV por el monto que debe
ser abonado.

Importe de la operación: está constituido por el valor en aduanas determinado conforme al sistema de
valoración vigente, más los derechos arancelarios y demás tributos que graven la importación de las
mercancías y, de ser el caso, los derechos antidumping y compensatorios. El monto de la percepción, los
métodos para su determinación, el tipo de cambio que se utiliza para el pago y las operaciones excluidas del
régimen se encuentran contemplados en la Ley Nº 28053 y modificatorias y en la Resolución de
Superintendencia Nº 203-2003/SUNAT.

Las modificaciones del valor en aduana o aquellas que se deriven de un cambio en las subpartidas nacionales
declaradas en la Declaración de Aduanas de Mercancías (DAM) o la Declaración Simplificada de Importación
(DSI) serán tomadas en cuenta para la determinación del importe de la operación, aun cuando hayan sido
materia de impugnación, siempre que se efectúen con anterioridad al levante de la mercancía y el importe de
la percepción adicional que le corresponda al importador por tales modificaciones sea superior a PEN 100.00.

Porcentajes sobre el importe de la operación:

10%: Cuando el importador se encuentre a la fecha en que se efectúa la numeración de la DAM o DSI en
alguno de los siguientes supuestos:

• Tenga la condición de domicilio fiscal no habido.

• La SUNAT le hubiera comunicado la baja de su inscripción del Registro Único de Contribuyentes
(RUC).

• Hubiera suspendido temporalmente sus actividades.

• No cuente con RUC o no lo consigne en la DAM o DSI

• Realice por primera vez una operación y/o régimen aduanero.

• Estando inscrito en el RUC no se encuentre afecto al IGV.

5%: Cuando el importador nacionalice bienes usados.

3,5%: Cuando el importador no se encuentre en ninguno de los supuestos antes mencionados.

La SUNAT podrá establecer, para determinados bienes que se señalen por Resolución de Superintendencia,
que el monto de la percepción se determine considerando el mayor monto que resulte de comparar el resultado
obtenido de:

• Multiplicar un monto fijo por el número de unidades del bien importado consignado en la DAM. Al
monto resultante se le aplicará el tipo de cambio promedio ponderado venta.

• Aplicar el porcentaje (10%, 5% o 3,5%) según corresponda sobre el importe de la operación.

En la importación definitiva de mercancías realizada mediante DSI, el monto de la percepción del IGV será
determinado considerando los porcentajes y no el monto fijo.

Importación de mercancías sensibles al fraude:

Tratándose de la importación de bienes considerados como mercancías sensibles al fraude por concepto de
valoración, el monto de la percepción del IGV se determinará considerando el mayor monto que resulte de
comparar el resultado obtenido de:

• Aplicar el porcentaje establecido en los párrafos anteriores según corresponda, sobre el importe de
la operación.

• Multiplicar un monto fijo, el cual deberá estar expresado en moneda nacional, por el número de
unidades del bien importado, según sea la unidad de medida, consignado en la DAM.

Tanto la relación de subpartidas nacionales donde se encuentran las mercancías sensibles al fraude como los
montos fijos correspondientes a efectos de determinar el monto de la percepción se encuentran detallados en
el Anexo del D.S. Nº 034-2018-EF (cuadro A3.3).

Fuente: SUNAT.

3.53. El ISC es un impuesto indirecto que grava la producción nacional o la importación de
determinados bienes, como los combustibles, los licores, los vehículos nuevos y usados, las bebidas

gaseosas y los cigarrillos (cuadro 3.7). El ISC se aplica bajo tres sistemas: a) Sistema al Valor, para

WT/TPR/S/393 • Perú

- 65 -

los bienes contenidos en el Literal A del Nuevo Apéndice IV del Texto Único Ordenado (TUO)-IGV.
La base imponible está constituida por el valor de venta o, para las importaciones, el valor en aduana
más los derechos de importación para el consumo; b) Sistema Específico (monto fijo), para los
bienes contenidos en el Nuevo Apéndice III y el Literal B del Nuevo Apéndice IV del TUO-IGV y los
juegos de azar. La base imponible está constituida por el volumen vendido o importado expresado
por la cantidad y las unidades físicas de medida según el producto (la subpartida nacional consignada

en la DAM para las importaciones); c) Sistema Al Valor según Precio de Venta al Público, para los
bienes contenidos en el Literal C del Nuevo Apéndice IV del TUO-IGV. La base imponible está
constituida por el precio de venta al público sugerido por el productor o el importador, multiplicado
por un factor que se obtiene de dividir la unidad entre el resultado redondeado a tres decimales de
la suma de la tasa del Impuesto General a las Ventas, incluida la del Impuesto de Promoción
Municipal más uno (0,847). Los productos contenidos en el literal D del Nuevo Apéndice IV del

TUO-IGV alternativamente se encuentran sujetos al Literal A (Sistema al Valor), al Literal B (Sistema
Específico Monto Fijo) o al Literal C (Sistema al Valor según Precio de Venta al Público) del Nuevo

Apéndice IV del TUO-IGV. El impuesto a pagar es el mayor valor resultante de comparar el resultado
obtenido con la tasa o monto fijo. Los productos incluidos en el literal D del Nuevo Apéndice IV son
líquidos alcohólicos (cuadro 3.7).42

Cuadro 3.7 Impuesto Selectivo al Consumo (ISC) para algunas bebidas alcohólicas, 2019

Bienes (Líquido alcoholíco) Sistemas

Partidas
Arancelarias

Grado alcohólico

Literal B del
Nuevo Apéndice
IV -Específico
(monto fijo)

(PEN por litro)

Literal A del
Nuevo Apéndice

IV - Al valor
(tasa) (%)

Literal C del Nuevo
Apéndice IV - Al

valor según Precio
de Venta al Público

(tasa) (%)
2203.00.00.00 0° hasta 6° 1,25 n.a. 35
2204.10.00.00
2204.29.90.00
2205.10.00.00
2205.90.00.00

Más de 6° hasta 20° 2,50 25 n.p.

2206.00.00.00 Más de 12° hasta 20° 2,70 30 n.p.
2208.20.22.00
2208.70.90.00
2208.90.20.00
2208.90.90.00

Más de 20° 3,40 40 n.p.

n.a. No se aplica.

n.p. No procede.

Fuente: SUNAT.

3.1.5 Prohibiciones, restricciones y licencias de importación

3.54. El ingreso al territorio peruano de algunas mercancías puede ser objeto de prohibición o

restricción a fin de preservar o proteger la vida y la salud de las personas, la moral pública, los
recursos naturales y el medio ambiente, o para cumplir con las disposiciones de los convenios
internacionales suscritos por el Perú, tales como la Convención sobre el Comercio Internacional de

Especies Amenazadas de Fauna y Flora Silvestres (CITES). El Perú no aplica restricciones
cuantitativas a la importación.

3.55. Son pocos los productos cuya importación está prohibida (cuadro 3.8) y siguen siendo los

mismos desde el examen anterior en 2013, salvo que la importación de neumáticos usados ya no
se encuentra prohibida o suspendida, sino restringida y sujeta al cumplimiento de la normativa
sectorial del Ministerio del Ambiente.43

42 DECRETO SUPREMO Nº 093-2018-EF. Consultado en:

https://busquedas.elperuano.pe/normaslegales/modifican-la-tabla-del-literal-d-del-nuevo-apendice-iv-del-t-
decreto-supremo-n-093-2018-ef-1646369-4/.

43 D.L. Nº 1278, Ley de Gestión Integral de Residuos Sólidos y su Reglamento aprobado por el D.S.
Nº 014-2017-MINAM.

https://busquedas.elperuano.pe/normaslegales/modifican-la-tabla-del-literal-d-del-nuevo-apendice-iv-del-t-decreto-supremo-n-093-2018-ef-1646369-4/
https://busquedas.elperuano.pe/normaslegales/modifican-la-tabla-del-literal-d-del-nuevo-apendice-iv-del-t-decreto-supremo-n-093-2018-ef-1646369-4/

WT/TPR/S/393 • Perú

- 66 -

Cuadro 3.8 Importaciones prohibidas, 2019

Producto Motivo Norma
Ropa y calzado usado con fines comerciales Sanidad Ley Nº 28514, de 25 de mayo de 2005
Bienes, maquinarias y equipos usados que
utilicen fuentes radioactivas

Seguridad Ley Nº 27757, de 19 de junio de 2002
D.S. Nº 001-2004-EM, de 25 de marzo de
2004

Motores, partes y piezas usadas destinadas a
vehículos de transporte terrestre

Seguridad D.S. Nº 053-2010-MTC, de 11 de noviembre de
2010

Juguete conocido como "Yoyo loco" Protección de la
salud

D.S. Nº 003-2004-SA, de 19 de febrero de
2004

Fuente: Información proporcionada por las autoridades.

3.56. Existe además un número de productos cuya importación está restringida por mandato legal
y que requieren la autorización de una o más entidades competentes para ser sometidas a un
determinado régimen aduanero.44 Entre ellos se encuentran los animales vivos, ciertos productos y

subproductos de origen animal; productos veterinarios; productos de origen vegetal; sustancias que
agotan la capa de ozono; material nuclear; productos farmacéuticos; estupefacientes; alcohol etílico

y metílico; plaguicidas agrícolas y de uso doméstico; asbesto crisólito y sus productos; armas,
municiones y explosivos (los tres últimos están prohibidos para el régimen aduanero de depósito).45

3.57. Durante el periodo objeto de examen, el Perú notificó a la OMC que no aplica licencias de
importación y que no cuenta con un procedimiento administrativo referido al régimen de licencias
de importación.46

3.1.6 Medidas antidumping, compensatorias y de salvaguardia

3.1.6.1 Medidas antidumping y compensatorias

3.58. Los Acuerdos de la OMC sobre antidumping, sobre subvenciones y medidas compensatorias

y sobre salvaguardias forman parte de la legislación peruana. Además, los procedimientos para la
aplicación de medidas antidumping y compensatorias se rigen por el Decreto Supremo Nº 006-2003-
PCM, modificado por el Decreto Supremo Nº 004-2009-PCM. En el caso de países no Miembros de
la OMC se aplica el Decreto Supremo Nº 133-91-EF, modificado por el Decreto Supremo Nº 051-92-
EF y, supletoriamente, el Decreto Supremo Nº 006-2003-PCM. Ninguno de estos decretos ha sufrido

modificaciones desde el examen anterior en 2013.

3.59. El marco institucional sigue siendo esencialmente el mismo. La Comisión de Dumping,
Subsidios y Eliminación de Barreras Comerciales No Arancelarias (CDB) del Instituto Nacional de
Defensa de la Competencia y de la Protección de la Propiedad Intelectual (INDECOPI)47 es la
autoridad encargada de aplicar las medidas de defensa comercial para evitar y corregir el daño en
el mercado provocado por prácticas de dumping o subsidios.48 La CDB está facultada para iniciar y
desarrollar investigaciones sobre dichas prácticas e imponer derechos antidumping o

compensatorios, sujetándose a los compromisos del Perú en el marco de la OMC, los acuerdos de
libre comercio y las normas supranacionales y nacionales vigentes en la materia.49 La Sala

Especializada en Defensa de la Competencia del Tribunal del INDECOPI se encarga de revisar en

44 La lista de entidades que emiten las autorizaciones de ingreso/salida de mercancías restringidas

figura en la página de Internet de la SUNAT en:
http://www.sunat.gob.pe/orientacionaduanera/mercanciasrestringidas/cuadroEntidades.html.

45 La lista de importaciones prohibidas y restringidas se encuentra en la página de la SUNAT en:
http://www.sunat.gob.pe/orientacionaduanera/mercanciasrestringidas/listas/listaMercanciaProhibida-
Importa.pdf.

46 Documentos de la OMC G/LIC/N/1/PER/3 y G/LIC/N/3/PER/9, de 14 de agosto de 2013;
G/LIC/N/1/PER/4 y G/LIC/N/3/PER/10, de 11 de junio de 2014; G/LIC/N/1/PER/5 y G/LIC/N/3/PER/11, de
13 de julio de 2015; G/LIC/N/3/PER/12, de 14 de agosto de 2018, y G/LIC/N/3/PER/13, de 15 de agosto de
2018.

47 El INDECOPI es un órgano público especializado adscrito a la Presidencia del Consejo de Ministros.
48 Mediante el D.L. Nº 1212, publicado el 24 de septiembre de 2015, se sustituyó toda mención hecha a

la Comisión de Fiscalización de Dumping y Subsidios (CFD) en la legislación vigente por la denominación
Comisión de Dumping, Subsidios y Eliminación de Barreras Comerciales No Arancelarias (CDB).

49 Artículo 26.1 de la Ley de Organización y Funciones del INDECOPI (D.L. Nº 1033).

http://www.sunat.gob.pe/orientacionaduanera/mercanciasrestringidas/cuadroEntidades.html
http://www.sunat.gob.pe/orientacionaduanera/mercanciasrestringidas/listas/listaMercanciaProhibida-Importa.pdf
http://www.sunat.gob.pe/orientacionaduanera/mercanciasrestringidas/listas/listaMercanciaProhibida-Importa.pdf

WT/TPR/S/393 • Perú

- 67 -

segunda instancia administrativa las decisiones de la CDB respecto a las investigaciones de dumping
y subvenciones.50 Las decisiones del Tribunal pueden ser impugnadas ante el poder judicial.

3.60. Los productores nacionales que se estimen perjudicados o amenazados por la importación de
productos similares supuestamente a precios de dumping o subvencionados pueden solicitar a la
CDB el inicio de una investigación para determinar si existe o no dumping o subvención. Si verifica
el cumplimiento de las condiciones correspondientes, la CDB inicia un procedimiento administrativo

para determinar si las mercancías sujetas a la investigación están siendo importadas a un precio
inferior a su valor normal o si son objeto de subvención, y si ello causa un daño o amenaza causar
un daño o retraso a una rama de producción nacional en un periodo determinado. Además de estas
investigaciones, otros procedimientos administrativos que lleva a cabo la CDB son el examen por
extinción de medidas (sunset review) y el examen intermedio por cambio de circunstancias. También
atiende los cuestionamientos relativos al cobro de derechos en la Administración de Aduanas.

3.61. Durante el periodo 2013-2018, la CDB inició 15 procedimientos en materia de antidumping,
menos de la mitad que en el periodo 2007-2012 (38 investigaciones iniciadas). De los
15 procedimientos, solo 4 fueron investigaciones iniciales51 y el resto correspondió a exámenes de
revisión de medidas antidumping impuestas con anterioridad (cuadro 3.9). En el periodo 2013-2018
se impusieron cuatro derechos antidumping definitivos y una medida provisional, en tanto que seis
medidas expiraron y dos más fueron revocadas. El Perú ha notificado con regularidad sus informes
semestrales al Comité de Prácticas Antidumping de la OMC. De acuerdo con la más reciente

notificación, al 31 de diciembre de 2018 estaban vigentes ocho medidas antidumping, de las cuales
cuatro se aplicaban a China (sandalias, otros tipos de calzado, cierres y cubiertos de acero
inoxidable), una a la Argentina (biodiésel), una a la India (textiles), una a Paquistán (textiles) y una
a los Estados Unidos (biodiésel). A la misma fecha, cuatro medidas antidumping habían estado
vigentes por más de diez años.52

Cuadro 3.9 Evolución de las medidas antidumping y compensatorias, 2013-2018

2013 2014 2015 2016 2017 2018
Medidas antidumping

Iniciaciones 1 6 3 3 2 0
Investigaciones iniciales 1 0 1 0 2 0
Exámenes de revisión 0 6 2 3 0 0

Examen por extinción (sunset review) 0 3 1 3 0 0
Cambio de circunstancias 0 3 1 0 0 0

Medidas provisionales impuestas 0 0 0 0 1 0
Medidas antidumping definitivas 1 0 1 1 0 1
Expiración 0 2 3 0 1 0
Por vencimiento de plazo 0 1 3 0 1 0
En exámenes de revisión 0 1 0 0 0 0

Examen por extinción (sunset review) 0 0 0 0 0 0
Cambio de circunstancias 0 1 0 0 0 0

Revocaciones 0 0 1 0 1 0
Medidas compensatorias

Iniciaciones 0 1 1 0 1 1
Medidas provisionales impuestas 0 0 0 0 0 0
Medidas compensatorias definitivas 0 0 0 1 0 1
Expiración 0 0 0 0 0 0
Revocaciones 1 0 0 0 0 0

Fuente: Información proporcionada por las autoridades.

3.62. Durante el periodo 2013-2018, la CDB inició cuatro investigaciones sobre subvenciones, de
las cuales dos resultaron en la aplicación de medidas compensatorias definitivas, y en ningún caso

se procedió a la imposición de medidas provisionales (cuadro 3.9). No se inició ningún examen de
revisión, pero sí se revocó una medida compensatoria durante el mismo periodo. De acuerdo con la
más reciente notificación del Perú al Comité de Subvenciones y Medidas Compensatorias, a fines de
2018 el país mantenía tres medidas compensatorias vigentes sobre las importaciones de biodiésel

50 Las autoridades indicaron que de las 44 resoluciones que ha emitido la Sala Especializada en Defensa

de la Competencia para pronunciarse sobre recursos de apelación contra decisiones adoptadas por la CDB, el
93% de los fallos de la CDB ha sido confirmado, ya sea total o parcialmente, por la Sala Especializada.

51 Una de esas investigaciones terminó sin la aplicación de derechos.
52 Documento G/ADP/N/322/PER de la OMC, de 12 de marzo de 2019.

WT/TPR/S/393 • Perú

- 68 -

de Argentina, y biodiésel y etanol de los Estados Unidos.53 Actualmente, se encuentra en trámite
una investigación por presuntas prácticas de subvenciones en las exportaciones hacia el Perú de
maíz amarillo originario de los Estados Unidos.

3.63. La CDB ha logrado reducir los tiempos de sus procedimientos durante el periodo objeto de
examen. Por ejemplo, las solicitudes de inicio de investigación y de exámenes de revisión
presentadas por los productores se resolvieron en un plazo promedio de 84 días calendario, mientras

que el plazo legal máximo es de 90 días calendario. Además, las investigaciones y exámenes de
dumping y subvenciones se concluyeron en un plazo promedio de 14,9 meses, inferior al plazo
establecido en los Acuerdos de la OMC.

3.1.6.2 Medidas de salvaguardia

3.64. En la legislación nacional, la aplicación de medidas de salvaguardia en el marco de la OMC se

rige por el Decreto Supremo Nº 020-1998-ITINCI, modificado por el Decreto Supremo Nº 017-2004-

MINCETUR. Adicionalmente, existe legislación que regula los procedimientos para la aplicación de
salvaguardias bilaterales al amparo de los acuerdos comerciales que el Perú ha suscrito.54 En el
marco de la Comunidad Andina, la Decisión 452 de 1999 regula la aplicación de salvaguardias para
las importaciones de terceros países, mientras que los Capítulos IX y XI del Acuerdo de Cartagena
y la Decisión 563 de 2003 rigen la aplicación de salvaguardias a importaciones intracomunitarias.

3.65. La CDB actúa como autoridad investigadora en los procedimientos para la imposición de
medidas de salvaguardia. Las investigaciones se inician a solicitud de una parte con legítimo interés

o bien de oficio. Si la CDB decide iniciar una investigación sobre salvaguardias en el marco de la
OMC debe publicar el acto de inicio en el Diario Oficial El Peruano y llevar a cabo la investigación en
un plazo de seis meses, contados a partir de dicha publicación, para determinar si el aumento de
las importaciones de un producto causa o amenaza causar un daño grave a la rama de producción
nacional que produce productos similares o directamente competidores. Al término de la
investigación, la CDB emite un informe técnico en el que recomienda o no la aplicación de la medida

de salvaguardia. Cuando existan circunstancias críticas en las que cualquier demora entrañaría un

perjuicio de difícil reparación a la rama de producción nacional, y cuando así lo pida el solicitante, la
CDB emite un informe técnico preliminar para evaluar si es necesario aplicar medidas de
salvaguardia provisionales. En ambos casos, la decisión de imponer o no la medida corresponde a
una comisión multisectorial conformada por el MINCETUR, el MEF y el ministro del sector al que
pertenece la rama de producción nacional afectada.

3.66. Durante el periodo 2013-2018, el Perú no inició ninguna investigación sobre medidas de

salvaguardia en el ámbito de la OMC. La última investigación que llevó a cabo fue en 2009 y concluyó
sin la aplicación de una medida.

3.67. En el marco de la Comunidad Andina, el Perú mantiene derechos correctivos provisionales del
29% sobre el valor c.i.f. de las importaciones de mantecas (subpartidas NANDINA 1516.20.00,
1511.90.00 y 1517.90.00) procedentes de Colombia.55

3.1.7 Otras medidas que afectan a las importaciones

3.68. El Perú no aplica prescripciones en materia de contenido nacional.

3.2 Medidas que afectan directamente a las exportaciones

3.2.1 Procedimientos y requisitos aduaneros

3.69. Los procedimientos relativos a la exportación no han variado sustancialmente desde el último
examen del Perú en 2013; el Procedimiento General de Exportación Definitiva DESPA-PG.02
(versión 6), con sus modificaciones, sigue vigente.56

53 Documento G/SCM/342/PER de la OMC, de 18 de febrero de 2019.
54 D.S. Nº 006-2009-MINCETUR, de 16 de enero de 2009, y D.S. Nº 008-2009-MINCETUR, de

16 de enero de 2009.
55 Resolución Ministerial Nº 226-2005-MINCETUR/DM.
56 Resolución de la Superintendencia Nacional Adjunta de Aduanas Nº 0137-2009-SUNAT/A.

WT/TPR/S/393 • Perú

- 69 -

3.70. Las personas naturales o jurídicas que deseen exportar deben contar con el Registro Único de
Contribuyentes (RUC). Excepcionalmente, las personas naturales que no están obligadas a
inscribirse en el RUC pueden exportar con un documento de identificación personal (documento
nacional de identidad, carné de extranjería o pasaporte) siempre que se trate de exportaciones
ocasionales (hasta tres operaciones al año) que no excedan un valor f.o.b. de USD 1.000 por
operación; o se trate de una única exportación cuyo valor esté entre USD 1.000 y USD 3.000.

3.71. Conforme a la Ley General de Aduanas, las exportaciones deben ser sometidas a un régimen
(destinación aduanera) específico, que puede ser: la exportación definitiva; la exportación temporal
para reimportación en el mismo estado; y la exportación temporal para perfeccionamiento pasivo.57
La destinación aduanera debe solicitarse en la Declaración Aduanera de Mercancías (DAM).

3.72. El procedimiento para la exportación definitiva está automatizado. La transmisión y
procesamiento de la DAM y demás documentos relativos a la exportación se realizan enteramente

por medios digitales a través del teledespacho. Para las exportaciones cuyo valor f.o.b. es mayor de
USD 5.000, el trámite debe ser efectuado por medio de un agente de aduanas, en cuyo caso este
debe obtener un mandato del exportador (antes de la numeración de la DAM), que puede ser
electrónico. En el caso de exportaciones con un valor f.o.b. igual o inferior a USD 5.000, el
exportador puede realizar el trámite directamente mediante la presentación de una Declaración
Simplificada de Exportación, la cual también se procesa por medios electrónicos a través de Internet
o directamente ante las ventanillas de la Administración de Aduanas.

3.73. Los documentos que deben acompañar la declaración de exportación son los siguientes: copia
del documento de transporte (conocimiento de embarque, carta de porte aéreo o carta de porte
terrestre) o representación impresa, cuando se trate de la Carta de Porte Aéreo Internacional emitida
por medios Electrónicos (CPAIE); la factura o boleta de venta u otro comprobante que implique la
transferencia de bienes a un cliente domiciliado en el extranjero; documento que acredite el mandato
a favor del agente de aduanas, cuando corresponda; y autorizaciones o certificados requeridos por
la autoridad competente, según la naturaleza de la mercancía (por ejemplo, obras de arte, armas,

municiones, etc.).

3.74. El despachador de aduana solicita el régimen de exportación definitiva mediante la
transmisión electrónica de la DAM (código 40) a la SUNAT. Una vez validada y numerada la DAM por
el sistema informático de la Administración Aduanera, el exportador debe poner la mercancía bajo
potestad aduanera en un depósito temporal para que se asigne un canal de control a la declaración.58
Con base en técnicas de gestión de riesgos, la Administración Aduanera determina el canal de

control, que puede ser naranja o rojo. De ser asignado el canal naranja, la mercancía cuenta con
autorización para ser embarcada inmediatamente. Si se asigna el canal rojo, la DAM es sometida a
revisión documentaria y reconocimiento físico. En 2018, un 90% de las declaraciones para
exportación definitiva pasaron por el canal naranja y el 10% restante, por el canal rojo. De acuerdo
con las autoridades, en el caso de las mercancías perecibles, la proporción de esas mercancías que
pasó por el canal rojo se situó entre el 1% y el 2%.

3.75. El embarque de la mercancía se debe realizar dentro de los 30 días calendario contados a

partir del día siguiente a la numeración de la DAM.

3.2.2 Impuestos, cargas y gravámenes

3.76. Las exportaciones de bienes (y servicios) no están afectas a ningún tributo.

3.2.3 Prohibiciones, restricciones y licencias de exportación

3.77. La exportación de ciertos productos se encuentra prohibida o restringida con objeto de
preservar o proteger la vida y la salud de las personas, la moral pública, los recursos naturales y el
medio ambiente y el patrimonio histórico y cultural, o para cumplir con las disposiciones de los

convenios internacionales suscritos por el Perú, tales como la CITES. Se prohíbe la exportación de

57 Título III (Regímenes de exportación) y Título IV (Regímenes de perfeccionamiento) de la LGA.
58 Quedan exentos del requisito de depósito temporal los productos perecederos que requieran un

acondicionamiento especial y los animales vivos; las mercancías peligrosas; la maquinaria de gran peso y/o
volumen; y los productos a granel. En esos casos, después de tramitar la DAM, el despachador de aduana debe
transmitir la solicitud de embarque directo al almacén que designe el exportador.

WT/TPR/S/393 • Perú

- 70 -

especies de fauna silvestres, vicuñas, guanacos y sus híbridos; cuero, pieles y artículos de peletería
fabricados a partir de animales silvestres que se encuentren vedados por el Ministerio de Agricultura
y Riego; orquídeas de todas las especies silvestres; maderas de cedro y caoba; maca en su estado
natural; especímenes de camu camu (Myrciaria dubia), de uña de gato (Uncaria tormentosa y
Uncaria guianensis) y de pijuayo (Bactris gasipaes). También se prohíbe exportar ciertos productos
químicos orgánicos; productos que contengan asbesto; y objetos arqueológicos, históricos y

artísticos.59

3.78. Las exportaciones de alpacas y llamas están sujetas a cuotas que determina el Ministerio de
Agricultura y Riego, con el propósito de garantizar la conservación del material genético de estas
especies y fomentar la sostenibilidad económica, social y ambiental de las zonas andinas, las
comunidades campesinas y las empresas agrarias involucradas en esta actividad. En 2018, la cuota
de exportación para las alpacas se fijó en 600 ejemplares y la de llamas en 100 ejemplares.60

Durante el periodo examinado no se utilizaron las cuotas, por lo que las autoridades están

considerando su revisión.

3.79. El Perú no aplica licencias de exportación.

3.2.4 Apoyo y promoción de las exportaciones

3.2.4.1 Promoción

3.80. El MINCETUR es responsable del diseño de las políticas de promoción de las exportaciones.
Por su parte, la Comisión de Promoción del Perú para la Exportación y el Turismo (PROMPERÚ),

adscrita al MINCETUR, es el organismo encargado de ejecutar dichas políticas. Sus funciones
incluyen formular, aprobar, ejecutar y evaluar las estrategias y planes de promoción de los bienes
y servicios exportables, de conformidad con las políticas y objetivos sectoriales. PROMPERÚ realiza
su labor de promoción de las exportaciones peruanas en coordinación con la Red de Oficinas
Comerciales en el Exterior (OCEX), que actualmente suman 35 y se ubican en 30 países.

3.81. Las actividades del MINCETUR y PROMPERÚ se guían por el Plan Estratégico Nacional
Exportador 2015-2025 (PENX 2025), que tiene entre sus objetivos incrementar de manera sostenible

y diversificar las exportaciones de bienes y servicios con valor agregado y mejorar la competitividad
del sector exportador.61 El Plan comprende cuatro pilares para lograr esos objetivos, con acciones
específicas en cada uno de ellos.

3.82. En el marco del pilar 1, "Internacionalización de la empresa y diversificación de mercados",
PROMPERÚ realiza actividades de promoción tales como misiones comerciales, ruedas de negocios
y organización y apoyo a la participación de empresas peruanas en ferias internacionales.62 Para

impulsar las exportaciones a través de canales digitales, en agosto de 2018 se introdujo el Programa
de Comercio Electrónico, que brinda asistencia a las pequeñas y medianas empresas en la
elaboración de sus estrategias de comercio electrónico y en la vinculación a plataformas
internacionales de comercio digital y a plataformas logísticas.

3.83. Por lo que respecta al pilar 2, "Desarrollo de oferta exportable diversificada, competitiva y
sostenible", se ha puesto el énfasis en el cumplimiento y certificación de estándares internacionales
para lograr la diferenciación de la oferta exportable peruana. Para tal efecto, desde 2016 más de

3.000 productores han recibido capacitación y se ha certificado a 2.100 productores en buenas
prácticas agrícolas, producción orgánica y comercio justo. Asimismo, 865 empresas se han
beneficiado de programas de capacitación y certificación en buenas prácticas de manufactura y
sostenibilidad. Además, se han creado marcas sectoriales (por ejemplo, Super Foods, Cafés del Perú,
Alpaca del Perú, etc.) y marcas colectivas por producto (como Zicuyo: cacao blanco; Aynoca: quinua;

59 La lista de exportaciones prohibidas puede ser consultada en la página de internet de la SUNAT en:

http://www.sunat.gob.pe/orientacionaduanera/mercanciasrestringidas/listas/listaMercanciaProhibida-
Exporta.pdf.

60 Resolución Ministerial Nº 0003-2018-MINAGRI, de 8 de enero de 2018.
61 Plan Estratégico Nacional Exportador 2025, aprobado mediante Resolución Ministerial Nº 377-2015-

MINCETUR, de 9 de diciembre de 2015.
62 Entre 2016 y 2018 se realizaron 231 actividades de promoción comercial en las que participaron

5.500 empresas y se generaron negocios por más de USD 5.700 millones.

http://www.sunat.gob.pe/orientacionaduanera/mercanciasrestringidas/listas/listaMercanciaProhibida-Exporta.pdf
http://www.sunat.gob.pe/orientacionaduanera/mercanciasrestringidas/listas/listaMercanciaProhibida-Exporta.pdf
http://www.sunat.gob.pe/orientacionaduanera/mercanciasrestringidas/listas/listaMercanciaProhibida-Exporta.pdf

WT/TPR/S/393 • Perú

- 71 -

Ecochira: banano orgánico, etc.) para mejorar el posicionamiento de los productos peruanos en los
mercados internacionales.

3.84. El pilar 3, "Facilitación del comercio y eficiencia de la cadena logística internacional",
comprende medidas para la simplificación de procedimientos aduaneros vinculados con los trámites
de exportación, así como programas de seguro y financiamiento de las exportaciones; éstos últimos
se abordan en la sección 3.2.5. En materia de simplificación, destaca el mecanismo Exporta Fácil,

que permite realizar el trámite de exportación sin requerir de un agente de aduanas y mediante un
procedimiento simplificado. Con objeto de impulsar las exportaciones de las pymes, a partir de enero
de 2018 se incrementó de USD 5.000 a USD 7.500 el valor máximo de las mercancías que pueden
ser exportadas usando este mecanismo.63 Otra medida de facilitación fue la adopción de las
modificaciones jurídicas necesarias para la entrada en vigor para el Perú del Convenio de Estambul
(Carné ATA), que permite el ingreso temporal de mercancías para eventos internacionales tales

como ferias y misiones comerciales.64 Con esas modificaciones solo se requerirá constituir una

garantía única anual y presentar un formulario simple para efectuar el trámite de ingreso ante las
aduanas de los 78 países signatarios del Convenio. Adicionalmente, se tiene previsto introducir un
módulo de inspección simultánea de las autoridades de control (SUNAT, Servicio Nacional de Sanidad
Agraria (SENASA), etc.) a través de la VUCE, a fin de reducir el tiempo de exportación de productos
perecederos de la cadena de frío.

3.85. El pilar 4 corresponde a la "Generación de capacidades para la internacionalización y

consolidación de una cultura exportadora". En este marco se han llevado a cabo actividades de
fortalecimiento de capacidades para representantes de los sectores público y privado, llegando a
más de 40,000 prestaciones a empresarios, funcionarios públicos y usuarios en general entre 2016
y 2018. Las actividades incluyen orientación e información, talleres especializados y asistencias
técnicas en comercio exterior, entre otras. Recientemente se puso en marcha un aula virtual de
capacitación en comercio exterior con objeto de llegar a un mayor número de usuarios. Estas
actividades se han llevado a cabo a través de la Red Nacional de Oficinas Comerciales de Exportación

Regional (OCER) en diferentes regiones del país. Otro mecanismo para la promoción de

exportaciones es la "Ruta Exportadora" que tiene como objetivo fortalecer la competitividad de las
empresas que buscan la internacionalización, dotándolas de capacidad gerencial y de herramientas
para diferenciar su oferta exportable. El mecanismo ofrece asesorías y asistencia técnica a las
empresas, abarcando desde la ruta exportadora convencional hasta las rutas más especializadas por
producto y por mercado-producto. Con el apoyo de la Ruta Exportadora se han conformado

16 consorcios de exportación en sectores como la agroindustria, textil y madera, que generaron
exportaciones por USD 30 millones a favor de 59 empresas en 2018.65

3.2.4.2 Devolución de derechos

3.86. El Perú mantiene vigente el Régimen de Restitución de Derechos Arancelarios (drawback),
que permite a los productores y exportadores de mercancías obtener la devolución total o parcial de
los aranceles pagados por los insumos importados o por las mercancías elaboradas con insumos
importados adquiridas de proveedores locales que sean incorporados o utilizados en la producción

de un bien exportado. Para acogerse a este beneficio, el valor c.i.f. de los insumos importados

utilizados no debe exceder el 50% del valor f.o.b. del bien exportado y las exportaciones del producto
no deben superar los USD 20 millones anuales por subpartida arancelaria y por empresa beneficiaria
no vinculada. Además, 291 líneas arancelarias están excluidas de este régimen, entre las que figuran
algunos de los principales productos de exportación tradicionales del Perú.66

3.87. El régimen permite la restitución de un porcentaje del valor f.o.b. del bien exportado. El monto
de la restitución no debe superar el 50% del costo de producción de dicho bien. La tasa de restitución

varió a lo largo del periodo objeto de examen, en respuesta a las modificaciones arancelarias
efectuadas por el Perú. Entre 2013 y 2014 la tasa fue del 5%; posteriormente fue reducida al 4%

63 D.S. Nº 420-2017-EF, publicado el 30 de diciembre de 2017.
64 El Convenio de Estambul fue ratificado por el Perú mediante el D.S. Nº 031-2018-RE. A fines de mayo

de 2019 quedaban pendientes de ratificación por el Perú las Adendas del Convenio.
65 Los datos de los resultados de las actividades de promoción descritas en esta sección han sido

proporcionados por las autoridades.
66 Entre los productos excluidos están los minerales de cobre y sus concentrados; oro en bruto;

despojos comestibles de la especie bovina frescos y desperdicios de pescado; tortas de aceite, y café. La lista
figura en el Anexo del D.S. Nº 127-2002-EF, de 25 de agosto de 2002, y fue modificada por los Decretos
Supremos Nº 056-2003-EF, de 6 de mayo de 2003, y Nº 098-2006-EF, de 6 de julio de 2006.

WT/TPR/S/393 • Perú

- 72 -

en 2015 y al 3% en 2016, para ser nuevamente incrementada (4%) en 2017 y 2018. A partir del
1º de enero de 2019 la tasa de restitución es del 3%.67

3.88. No pueden acogerse al régimen de restitución las exportaciones de productos que incorporen
insumos extranjeros que hubieren sido ingresados al Perú bajo los regímenes aduaneros suspensivos
(admisión y/o importación temporal); o que hayan sido nacionalizados al amparo del régimen de
reposición de mercancías con franquicia arancelaria, con exoneración arancelaria o con preferencias

o franquicias arancelarias en el marco de acuerdos comerciales. Tampoco puede solicitarse el
beneficio de la restitución por el uso de combustibles importados o cualquier otra fuente energética
cuando su función sea la de generar calor o energía para la obtención del bien exportado, como
tampoco para los repuestos y útiles de recambio que se consuman o empleen en la obtención de
dicho bien.68

3.2.5 Financiación, seguro y garantías de las exportaciones

3.89. El Perú cuenta con varios mecanismos de financiamiento y garantías de las exportaciones,
principalmente destinados a apoyar a las micro, pequeñas y medianas empresas (MIPYME). Esos
mecanismos se enmarcan en el pilar 3 del PENX 2025 y algunos son de reciente creación.

3.90. El Programa de Apoyo a la Internacionalización (PAI), constituido en 2016 por el MINCETUR,
tiene como fin incentivar el proceso de internacionalización de las MIPYME mediante el
cofinanciamiento de estudios y actividades que permitan mejorar sus capacidades de gestión. El PAI
es un fondo concursable no reembolsable que cuenta con PEN 25 millones provenientes del Fondo

MIPYME para apoyar a las empresas exportadoras por un periodo de 4 años. Existen
cuatro modalidades de participación en el PAI: i) potenciamiento de exportaciones para empresas
que aún no son exportadoras regulares; ii) consolidación de la actividad exportadora y alianzas
estratégicas internacionales, destinada a empresas que ya son exportadoras regulares y buscan
incrementar sus exportaciones mediante el desarrollo de mercados y/o productos a través de la
participación en licitaciones internacionales; iii) franquicias, para apoyar la expansión comercial de

empresas ya consolidadas en el mercado local que tienen interés en replicar su modelo de negocios

en el exterior a través de franquicias; y iv) implantación comercial, dirigida a ayudar a empresas
exportadoras con amplia experiencia en la atención de mercados internacionales a implantarse
comercialmente en el exterior.69 A través de un operador del programa, se convoca a los concursos,
se evalúan las propuestas y se selecciona a las empresas ganadoras. Al fin de mayo de 2019, se
había beneficiado a 115 empresas con este programa y se esperaba alcanzar a cerca de
200 empresas al cierre del año.

3.91. Se mantiene el Programa de Seguro de Crédito a la Exportación de la Pequeña y Mediana
Empresa (SEPYMEX), creado en 2002 por el MEF y administrado por la Corporación Financiera de
Desarrollo (COFIDE). COFIDE es el banco de desarrollo del Perú y opera como banco de segundo
piso, canalizando sus programas y líneas de crédito para las empresas peruanas a través de
instituciones financieras intermediarias (IFI). El Programa SEPYMEX tiene como objetivo facilitar el
acceso al crédito y reducir los costos del financiamiento para las pymes exportadoras mediante una
póliza de seguro de crédito otorgada a las IFI para respaldar los préstamos pre y post embarque

que esas instituciones otorgan a las pymes exportadoras. La póliza asegura créditos con un plazo
no superior a 180 días y cubre el 50% del importe del crédito (o el 75% en el caso de las empresas
que utilizan por primera vez el SEPYMEX), hasta por un máximo de USD 6 millones por empresa.
Desde que se puso en marcha el SEPYMEX hasta diciembre de 2018 se garantizaron
40.627 operaciones de crédito por un valor total de USD 2.999 millones. A fines de 2018, el valor
del patrimonio del SEPYMEX ascendía a USD 38,4 millones.70

3.92. En septiembre de 2018 se publicó el Decreto Legislativo Nº 1399, que tiene por objeto

impulsar el desarrollo productivo de las MIPYME y de las empresas exportadoras a través de la
creación del Fondo CRECER, administrado por COFIDE. En enero de 2019 se aprobó el Reglamento
del Fondo.71 El Fondo CRECER consolidará otros fondos existentes (entre ellos, el Fondo MIPYME y

67 D.S. Nº 282-2016-EF, de 15 de octubre de 2016.
68 El Procedimiento General para la Restitución de Derechos Arancelarios (Drawback) se recoge en el

documento DESPA-PG.07 (versión 4), Resolución Nº 0118-2014-SUNAT/300000, de 26 de marzo de 2014.
69 Información en línea del PAI. Consultada en: http://pai.org.pe/es/modalidades.
70 Información proporcionada por las autoridades.
71 D.S. Nº 007-2019-EF, de 11 de enero de 2019.

http://pai.org.pe/es/modalidades
http://pai.org.pe/es/modalidades
http://pai.org.pe/es/modalidades

WT/TPR/S/393 • Perú

- 73 -

el Fondo SEPYMEX) y asumirá sus recursos (ver infra). En el caso del sector exportador se aplicarán
los instrumentos de cobertura y los fondos de inversión. Las garantías para los créditos de
exportación tendrán una cobertura de hasta el 75% del monto del crédito, y el valor máximo de
cobertura por beneficiario para las empresas exportadoras será de USD 6 millones.72

3.93. Otro nuevo mecanismo de financiamiento a las exportaciones es a través de las Cajas
Municipales de Ahorro y Crédito (CMAC). Con apoyo del Gobierno, la federación de estas Cajas ha

creado un producto que permite otorgar créditos pre y post embarque para financiar las
exportaciones. Teniendo en cuenta que las CMAC se especializan en las microfinanzas, el objetivo
es que los créditos cubran principalmente las necesidades de las MIPYME exportadoras. El producto
financiero fue lanzado en marzo de 2019 y es ofrecido por 5 CMAC. Se proyecta que en el primer
año de aplicación se realicen unas 600 operaciones por un total de USD 17,7 millones.

3.3 Medidas que afectan a la producción y al comercio

3.3.1 Incentivos

3.94. El Perú mantiene un limitado número de programas de incentivos. El gasto tributario por
concepto de incentivos estimado por la SUNAT para 2019 representa un 2,13% del PIB (el efecto
inmediato se estima en un 1,5% del PIB, (cuadro A3.2)). El mayor beneficiado es el sector agrícola
por efecto del diferimiento del IGV para los productos agrícolas.

3.95. En su última notificación al Comité de Subvenciones y Medidas Compensatorias de la OMC,
en 2017, el Perú notificó cinco programas: cuatro programas regionales (Zona Especial de Desarrollo

(ZED) de Ilo, Matarani, Paita y Tumbes, Zona Franca y Zona Comercial de Tacna (ZOFRATACNA),
Promoción de la Amazonia, y Promoción de Zonas Altoandinas), y un programa sectorial para la
pesca destinado a promover la actividad acuícola y la pesca artesanal (FONDEPES).73

3.3.1.1 Programas de apoyo general

3.96. El Perú aplica desde 2007 un Régimen Especial de Recuperación Anticipada (RERA) del IGV,
que consiste en la devolución del IGV que grava la adquisición de bienes de capital e intermedios
nuevos y servicios de construcción, ya sean importados y/o locales, utilizados en la etapa

preproductiva de un proyecto de inversión en actividades económicas gravadas con el IGV, o
destinados a la exportación.74 Las importaciones y/o adquisiciones locales deben ser empleadas por
los beneficiarios del RERA directamente en la ejecución del compromiso de inversión para el
proyecto.

3.97. Un segundo Régimen Especial de Recuperación Anticipada del IGV se estableció en 2014,
mediante la Ley Nº 30296, publicada el 30 de diciembre de 2014, cuyo objetivo es fomentar la

adquisición, renovación o reposición de bienes de capital. El Régimen consiste en la devolución del
crédito fiscal generado en las importaciones y/o adquisiciones locales de bienes de capital nuevos,
efectuadas por contribuyentes cuyos niveles de ventas anuales sean de hasta 300 unidades

impositivas tributarias (UIT) y que realicen actividades productivas de bienes y servicios gravadas
con el IGV o que exporten. El crédito fiscal objeto del RERA es aquel que no hubiese sido agotado
como mínimo en un periodo de tres meses consecutivos siguientes a la fecha de anotación en el
registro de compras. Para beneficiarse del Régimen los contribuyentes deberán tener un periodo

mínimo de permanencia en el Registro Único de Contribuyentes, y cumplir con sus obligaciones
tributarias. De conformidad con el Decreto Legislativo Nº 1259, publicado el 8 diciembre de 2016,
el Régimen estará vigente hasta el 31 de diciembre de 2020, y se aplica a las importaciones y/o
adquisiciones efectuadas durante su vigencia.

3.98. El Programa Nacional de Innovación para la Competitividad y Productividad (INNÓVATE Perú)
del Ministerio de la Producción (PRODUCE), fue creado el 24 de julio de 2014 mediante el Decreto
Supremo Nº 003-2014-PRODUCE, como Unidad Ejecutora de ese Ministerio, con autonomía

económica, administrativa, financiera y técnica. El Programa INNÓVATE Perú busca incrementar la
productividad empresarial a través del fortalecimiento de empresas y emprendedores de todas las
ramas de la actividad económica y facilitar la interrelación entre ellos. Sus objetivos específicos son:

72 Artículos 15 y 18 del D.S. Nº 007-2019-EF.
73 Documento, G/SCM/N/315/PER de la OMC, de 6 de julio de 2017.
74 D.L. Nº 973, de 9 de marzo de 2007.

WT/TPR/S/393 • Perú

- 74 -

incrementar la innovación en los procesos productivos empresariales; impulsar el emprendimiento
innovador; y facilitar la absorción y adaptación de tecnologías para las empresas. El Programa
INNÓVATE Perú cofinancia proyectos de innovación y emprendimiento para incrementar la
productividad empresarial a través de concursos nacionales integrados en cuatro portafolios:
innovación empresarial; emprendimiento; desarrollo productivo; e instituciones del ecosistema.75
Para el logro de sus objetivos, INNÓVATE Perú administra actualmente los siguientes fondos, que

corresponden a cuatro grandes áreas de financiamiento: i) Fondo FINCyT 3 para la ejecución del
proyecto "Mejoramiento de los Niveles de Innovación Productiva a Nivel Nacional" (conocido como
INNÓVATE 1.0 y sucesor del Proyecto de Innovación para la Competitividad (FINCyT 2)); ii) Fondo
de Investigación y Desarrollo para la Competitividad (FIDECOM); iii) Fondo Marco para la Innovación,
Ciencia y Tecnología (FOMITEC); y iv) Fondo MIPYME. Los recursos administrados para INNÓVATE
Perú se adjudican a través de concursos de alcance nacional, para el cofinanciamiento no

reembolsable de proyectos de investigación científica, desarrollo e innovación tecnológica (I+D+i),
en todos los sectores de la actividad productiva.76

3.3.1.2 Programas de apoyo sectorial

3.99. En 2017 el Perú notificó a la OMC las actividades del Fondo Nacional de Desarrollo Pesquero
(FONDEPES), organismo público ejecutor del Sector Producción que tiene como objetivo promover
la actividad acuícola y la pesca artesanal, principalmente los aspectos de infraestructura básica para
el desarrollo y distribución de los recursos pesqueros.77 El FONDEPES financia programas crediticios

al sector pesquero artesanal y acuícola, orientados al desarrollo de infraestructura, asesoramiento
empresarial, provisión de materiales, equipos, artes y aparejos, así como programas de formación,
capacitación, entrenamiento, investigación y transferencia tecnológica. Los beneficiarios son las
personas naturales o jurídicas dedicadas a actividades de acuicultura y pesca artesanal marítima y
continental (sección 4.2).

3.100. En su última notificación sobre ayuda interna en agricultura, que data de mayo de 2019, el
Perú incluyó una serie de programas como: los del Instituto Nacional de Innovación Agraria (INA)

sobre la generación, transferencia y adaptación de tecnologías y producción de semillas, entre otros;
el Programa de Compensaciones para la Competitividad; los programas de AGRORURAL; el
Programa Sierra y Selva Exportadora; el Programa de Desarrollo de la Sanidad Agraria (PRODESA);
el Fondo de Garantía para el Campo y del Seguro Agropecuario (FOGASA); el Proyecto Especial de
Infraestructura de Transporte Rural (PROVIAS); el Programa Nacional de Alimentación Escolar Qali
Warma; y los créditos otorgados por el Banco Agropecuario (AGROBANCO), entre otros.78 Los

agricultores se benefician de una tasa preferencial del 15% para el Impuesto a la Renta y de la
recuperación anticipada del IGV.79.

3.101. La Corporación Financiera de Desarrollo (COFIDE), en su calidad de banco de desarrollo de
segundo piso, cuenta con líneas y programas de crédito para financiar a los diferentes sectores,
facilitando el acceso al crédito de los mismos.

3.3.1.3 Apoyo a la Micro y Pequeña Empresa (MYPE)

3.102. El Ministerio de la Producción (PRODUCE) define las políticas nacionales de promoción de las

MYPE y coordina con otras entidades de los sectores público y privado la coherencia y
complementariedad de las políticas sectoriales. El Consejo Nacional para el Desarrollo de la Micro y
Pequeña Empresa (CODEMYPE), aprueba el Plan Nacional de Promoción y Formalización de la
Competitividad y Desarrollo de las MYPE.

3.103. Las MYPE pueden beneficiarse de una serie de instrumentos de promoción, orientados sobre
todo a hacerlas más competitivas.80

75 Información en línea de INNÓVATE Perú. Consultada en: https://www.innovateperu.gob.pe/.
76 Información proporcionada por las autoridades, e información en línea de INNÓVATE Perú. Consultada

en: https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos.
77 Documento G/SCM/N/315/PER de la OMC, de 6 de julio de 2017.
78 Documentos de la OMC G/AG/N/PER/19, G/AG/N/PER/20 y G/AG/N/PER/21, de 14 de mayo de 2019.
79 Ley Nº 27360 (que aprueba las normas de promoción del sector agrario) de 20 de octubre de 2000.
80 El D.S. Nº 013-2013-PRODUCE define las micro, pequeñas y medianas empresas en función de sus

niveles de ventas anuales. La microempresa es aquella con unas ventas anuales de hasta un máximo de 150

https://www.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos

WT/TPR/S/393 • Perú

- 75 -

3.104. El Fondo MIPYME fue creado mediante la Ley Nº 30230, publicada el 12 de julio de 2014, la
cual prevé medidas tributarias y la simplificación de procedimientos y permisos relacionados con la
promoción y dinamización de la inversión en el país. La finalidad del fondo es fortalecer el desarrollo
productivo de la micro, pequeña y mediana empresa (MIPYME), a través de la mejora de las
condiciones de acceso al financiamiento y el incremento de sus niveles de productividad. Para
alcanzar ese objetivo, el Fondo MIPYME contempla mecanismos financieros y no financieros. El Fondo

es administrado por COFIDE; su Comité de Dirección está integrado por representantes del Ministerio
de Economía y Finanzas, el PRODUCE, el Ministerio de Agricultura y Riego, el MINCETUR y el Consejo
Nacional de la Competitividad. El plazo original de vigencia del Fondo MIPYME era de 10 años, hasta
2024. El Decreto Legislativo Nº 1223, de 25 de septiembre de 2015, que fortaleció el Fondo MIPYME,
amplió a 30 años su vigencia, hasta 2044.

3.105. Al Fondo MIPYME se le asignaron recursos por un total de PEN 600 millones (unos

USD 182 millones), que se componen de instrumentos financieros por PEN 500 millones para

destinarlos al financiamiento de fondos de garantía o afianzamiento para empresas del sistema
financiero o mercado de valores, y de instrumentos no financieros por PEN 100 millones para
destinarlos al incremento de la productividad de las MIPYME, a través de instrumentos de difusión
tecnológica, innovación empresarial y mejora de la gestión y encadenamientos productivos y acceso
a mercados. INNÓVATE Perú es la entidad operadora del Programa de Desarrollo de Proveedores
(PDP) y del Programa de Apoyo a Clusters (PAC), que constituyen instrumentos no financieros del

Fondo MIPYME. Actualmente, solo los recursos asignados al financiamiento de instrumentos no
financieros (PEN 100 millones) permanecen en el Fondo MIPYME, ya que los PEN 500 millones fueron
traspasados al Fondo CRECER (véase infra).

3.106. El PDP está orientado a facilitar la articulación vertical entre empresas mediante la mejora
de las capacidades de los proveedores y su relación con las tractoras (compradoras). Son elegibles
como entidades solicitantes las empresas tractoras y las entidades articuladoras de cualquier sector
de la economía.81 Las modalidades de participación son dos: a) la modalidad 1 consiste en la

participación de una empresa tractora y un mínimo de 5 proveedores (10 en el caso del sector

agropecuario); b) la modalidad 2 consiste en la participación de la entidad articuladora, la tractora
y un mínimo de 5 proveedores (10 en el caso del sector agropecuario). Las empresas extranjeras
no radicadas en el Perú solo pueden participar a través de la modalidad 2. Los proyectos elegibles
son aquellos orientados a mejorar la calidad y productividad de los proveedores de una tractora. Las
mejoras pueden estar asociadas a la calidad de productos, la oportunidad de entrega, los costos y

los insumos y/o servicios, entre otras cosas. Dos categorías de proyectos pueden postular: la
categoría 1 se refiere a la implementación del plan de mejora, para lo que la empresa solicitante
debe ya contar con un diagnóstico y plan de mejora de sus proveedores; y la categoría 2, al
diagnóstico y elaboración e implementación del plan de mejora, cuando la empresa solicitante no
cuenta todavía con un diagnóstico ni plan de mejora de sus proveedores y postula para acceder al
cofinanciamiento para la elaboración del mismo.

3.107. En el caso de los proyectos de la categoría 2, el cofinanciamiento de INNÓVATE Perú puede

llegar hasta el 80% del costo del proyecto para el diagnóstico y la elaboración de planes de mejora,
con un máximo de PEN 50.000; se requiere además un aporte monetario mínimo de parte del

solicitante del 18% del costo del proyecto, mientras que el aporte no monetario puede llegar a un
máximo del 2%. Para los proyectos de categoría 1, el aporte máximo de INNÓVATE Perú es del 70%
del valor del proyecto, por un máximo de PEN 600.000; se requiere un aporte monetario mínimo del
10%, mientras que el aporte no monetario máximo puede ser de hasta el 20%. La presentación del

Unidades Impositivas Tributarias (UIT). Una UIT equivalía a PEN 4.200 en junio de 2019. La pequeña empresa
es aquella con unas ventas anuales de entre 150 y 1.700 UIT, y la mediana empresa, la que tiene unas ventas
anuales de entre 1.700 UIT y 2.300 UIT. El incremento en el monto máximo de ventas anuales puede ser
revisado cada dos años.

81 Las empresas tractoras deben ser empresas privadas que se caractericen por su capacidad de
arrastre y efectos multiplicadores, al movilizar a un conjunto amplio de empresas en torno a su cadena
productiva; se da prioridad a empresas que son exportadoras. Su volumen de venta anual del último ejercicio
fiscal debe ser mayor o igual al de la mediana empresa (>1.700 UIT en 2019). Las empresas extranjeras que
no se encuentren establecidas en el Perú pueden participar de un proyecto PDP como tractoras siempre y
cuando la entidad solicitante del proyecto sea una articuladora. Las articuladoras deben ser personas jurídicas,
públicas o privadas, constituidas en el país, con o sin fines de lucro, especializadas y que cuenten con
experiencia previa en la ejecución y administración de proyectos de desarrollo productivo y empresarial, y con
tres años de funcionamiento continuo como mínimo y una experiencia mínima de dos años en la ejecución y/o
administración de proyectos de desarrollo productivo con MIPYME.

WT/TPR/S/393 • Perú

- 76 -

proyecto sólo se hace a través del sistema en línea del Programa INNÓVATE Perú
(http://sistemaenlinea.innovateperu.gob.pe).82 Hasta abril de 2019, se habían organizado tres
convocatorias de este concurso.

3.108. El Programa de Apoyo a Clústers (PAC) está orientado a fortalecer las relaciones entre
empresas de una misma zona geográfica y/o cadena de valor, a fin de incrementar la productividad
y competitividad de las empresas, especialmente las MIPYME. Se cofinancian de forma no

reembolsable dos etapas: la inicial o Componente I, y la ejecución del proyecto, o Componente II.
Las propuestas de iniciativas clústers que se presenten al Componente I deben estar integradas por
una institución solicitante y por lo menos cinco MIPYME representativas de la iniciativa de clúster.83
El Componente I de las propuestas tendrá una duración no mayor de 12 meses y no menor de 6. El
monto máximo de aporte al proyecto es de PEN 650.000; el porcentaje máximo de aporte no
reembolsable con relación al monto total del proyecto es del 70%; el porcentaje mínimo del aporte

monetario del solicitante, el 18% de dicho monto, y el porcentaje máximo de aporte no monetario

con relación al monto total al proyecto es del 12%. Los resultados de la implementación del
Componente I son evaluados y aprobados por INNÓVATE Perú antes de definir el presupuesto para
la implementación del Componente II. Este tendrá una duración de entre 24 y 36 meses contados
desde la firma hasta el cierre del contrato de adjudicación de los recursos no reembolsables. El
monto máximo de aporte al proyecto es de PEN 1.350.000; el porcentaje máximo de aporte no
reembolsable con relación al monto total del proyecto es de entre el 50% y el 70%; el porcentaje

mínimo del aporte monetario del solicitante, de entre el 18% y el 30% de dicho monto y el porcentaje
máximo de aporte no monetario respecto al monto total al proyecto es de entre el 12% y el 20%.84

3.109. Las MYPE pueden también beneficiarse de iniciativas para facilitar su acceso al
financiamiento. Por ejemplo, COFIDE apoya a las MYPE mediante la intermediación financiera, ya
que como banco de segundo piso canaliza recursos a través de las instituciones financieras
intermediarias que tienen por beneficiario final a la MYPE. COFIDE busca también la reducción de
barreras de acceso al financiamiento de las MYPE a través de la administración de fideicomisos y

comisiones de confianza.85 En 2017, último año para el que se cuenta con datos, COFIDE aprobó

créditos para las MYPE con cargo a sus líneas y programas por un total de USD 498,9 millones (un
incremento del 66,1% con respecto a 2016).86

3.110. COFIDE, en alianza con el MEF y el Banco de la Nación, administró el Fondo para el
Fortalecimiento Productivo de las MYPE (FORPRO), un fideicomiso por PEN 707,8 millones, con
vigencia hasta el 31 de diciembre de 2018, de acuerdo con el Decreto de Urgencia Nº 008-2017. El

objetivo del FORPRO era impulsar la formalización de las MYPE a través del financiamiento de activo
fijo y capital de trabajo, sobre todo aquellas afectadas por el fenómeno de El Niño. El FORPRO incluía
el otorgamiento de una subvención para los préstamos destinados a capital de trabajo, para
empresas cuyos ingresos netos anuales no superaran las 1.700 UIT. El FORPRO fue incorporado al
Fondo CRECER a fines de 2018 (véase infra).

3.111. El Decreto Legislativo Nº 1399, de 12 de septiembre de 2018, o Decreto Legislativo que
Impulsa el Fortalecimiento de la Micro, Pequeña y Mediana Empresa y Crea el Fondo CRECER, unificó

algunos de los fondos antes señalados para crear el Fondo CRECER. El objetivo de CRECER es el

financiamiento y otorgamiento de garantías y otros productos financieros a las MIPYME y a las
empresas exportadoras, con el objeto de impulsar su desarrollo productivo y empresarial. Los fondos
consolidados incluyeron: el Fondo MIPYME, el Fondo de Respaldo para la Pequeña y Mediana
Empresa (constituido mediante Decreto de Urgencia Nº 050-2002), el Fondo de Garantía
Empresarial (FOGEM, creado mediante Decreto de Urgencia Nº 024-2009) y el FORPRO. Los recursos

82 Información en línea de Innóvate Perú. Consultada en: https://www.innovateperu.gob.pe/.
83 La IS es la institución encargada de presentar la propuesta de iniciativa de clúster al concurso del PAC

y en la etapa del Componente I representa a las empresas e instituciones de apoyo participantes del clúster.
Información en línea de Innóvate Perú. Consultada en: https://www.innovateperu.gob.pe/convocatorias/por-
tipo-de-concurso/concursos-para-instituciones-del-ecosistema/178-programa-de-apoyo-a-clusters.

84 El porcentaje máximo financiado por Innóvate Perú es del 70% para proyectos estructurantes,
proyectos abiertos, proyectos inter-clústers y proyectos para el fortalecimiento de la institucionalidad del
clúster. Ese porcentaje es del 50% para proyectos cerrados. Información en línea de Innóvate Perú.
Consultada en: https://www.innovateperu.gob.pe/convocatorias/por-tipo-de-concurso/concursos-para-
instituciones-del-ecosistema/178-programa-de-apoyo-a-clusters.

85 Información en línea de COFIDE. Consultada en: http://www.cofide.com.pe/COFIDE/productos.
86 COFIDE (2018), Memoria Anual 2017. Consultada en:

http://www.cofide.com.pe/COFIDE/images/home/MEMORIA-ANUAL-consolidado-VF.pdf.

http://sistemaenlinea.innovateperu.gob.pe/
http://sistemaenlinea.innovateperu.gob.pe/
http://sistemaenlinea.innovateperu.gob.pe/
http://sistemaenlinea.innovateperu.gob.pe/
http://sistemaenlinea.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/
https://www.innovateperu.gob.pe/convocatorias/por-tipo-de-concurso/concursos-para-instituciones-del-ecosistema/178-programa-de-apoyo-a-clusters
https://www.innovateperu.gob.pe/convocatorias/por-tipo-de-concurso/concursos-para-instituciones-del-ecosistema/178-programa-de-apoyo-a-clusters
https://www.innovateperu.gob.pe/convocatorias/por-tipo-de-concurso/concursos-para-instituciones-del-ecosistema/178-programa-de-apoyo-a-clusters
https://www.innovateperu.gob.pe/convocatorias/por-tipo-de-concurso/concursos-para-instituciones-del-ecosistema/178-programa-de-apoyo-a-clusters
https://www.innovateperu.gob.pe/convocatorias/por-tipo-de-concurso/concursos-para-instituciones-del-ecosistema/178-programa-de-apoyo-a-clusters
https://www.innovateperu.gob.pe/convocatorias/por-tipo-de-concurso/concursos-para-instituciones-del-ecosistema/178-programa-de-apoyo-a-clusters
http://www.cofide.com.pe/COFIDE/productos
http://www.cofide.com.pe/COFIDE/productos
http://www.cofide.com.pe/COFIDE/productos
http://www.cofide.com.pe/COFIDE/productos
http://www.cofide.com.pe/COFIDE/images/home/MEMORIA-ANUAL-consolidado-VF.pdf
http://www.cofide.com.pe/COFIDE/images/home/MEMORIA-ANUAL-consolidado-VF.pdf

WT/TPR/S/393 • Perú

- 77 -

del Fondo CRECER, administrados por COFIDE, pueden utilizarse, a través de las empresas del
sistema financiero, para: otorgar créditos para la adquisición de activo fijo y/o capital de trabajo;
otorgar garantías y/o coberturas de créditos; reafianzar operaciones realizadas por empresas
afianzadoras y de garantías; y otorgar créditos, garantías y/o coberturas para operaciones de
factoring o descuento de instrumentos de contenido crediticios, entre otras cosas. Son beneficiarias
del Fondo CRECER las MIPYME87 y las pequeñas y medianas empresas exportadoras.88 El plazo de

vigencia del Fondo CRECER es de 30 años (hasta 2048).

3.112. COFIDE administra también el Fideicomiso FONDEMI, cuyos recursos pertenecen a
PRODUCE. FONDEMI tiene por objeto brindar servicios financieros a favor de las MYPE, canalizando
sus recursos a través de las IFI. Durante 2017, con cargo a los recursos del FONDEMI se
desembolsaron PEN 10,3 millones; al cierre del 2017 se registró un saldo de colocaciones de
PEN 32,5 millones, así como aprobaciones acumuladas desde el inicio del fideicomiso por

PEN 374.1 millones.89

3.113. El Programa de Apoyo a la Pequeña y Microempresa (PAME), implementado por el Fondo de
Cooperación para el Desarrollo Social (FONCODES), es un programa nacional del Ministerio de
Desarrollo e Inclusión Social (MIDIS), cuyo objetivo general es promover el desarrollo de los
servicios microfinancieros y la inclusión financiera para los pequeños empresarios y los
microempresarios de las zonas rurales que no tienen acceso al sistema financiero.90 El PAME financia
líneas de crédito y otros productos financieros a las IFI. El PAME tiene dos componentes: i) el

Fideicomiso Banco de la Nación, y ii) el Fideicomiso COFIDE. El Fideicomiso Banco de la Nación tiene,
a su vez, dos componentes: el Fondo de Crédito, orientado a proporcionar recursos financieros a
instituciones especializadas en microfinanzas para financiar actividades de producción, comercio y
servicios preferentemente en zonas rurales y centrando la atención en las personas o empresas que
no tienen acceso al crédito en el sistema financiero formal; y el Fondo de Capacitación y Asistencia
Técnica. El Fideicomiso COFIDE cuenta también con dos programas: i) el Programa de Crédito,
mediante el cual se otorgan préstamos a las instituciones financieras para que estas los canalicen a

las micro y pequeñas empresas rurales (MYPER); y ii) el Programa de Garantías, con el que se

respaldan las coberturas de las IFI por los préstamos que estas otorguen a las MYPER.

3.114. Las MYPE pueden beneficiarse también de la Línea de Crédito PROMYPE del Programa
Especial de Apoyo Financiero a la Micro y Pequeña Empresa (PROMYPE), creado por el Decreto
Supremo Nº 134 – 2006 – EF. La línea, manejada por el Banco de la Nación, otorga recursos
financieros a las entidades especializadas en financiar a las MYPE.91 La línea de crédito está destinada

a que las instituciones financieras financien capital de trabajo y adquisición de activos fijos para las
MYPE. Los préstamos son en moneda nacional y por un plazo de hasta 720 días (capital de trabajo)
y hasta 1.800 días (activo fijo). Los créditos otorgados a las MYPE pueden ser de hasta PEN 6.000.

3.3.1.4 Programas de desarrollo regional

3.115. El Perú cuenta con varios mecanismos de desarrollo regional, entre los que figuran las Zonas
Especiales de Desarrollo (ZED) y las zonas francas. Las ZED son áreas geográficas perfectamente
delimitadas, que se pueden considerar zonas primarias aduaneras (comprenden recintos aduaneros,

espacios acuáticos o terrestres donde se realizan actividades de embarque, desembarque,
movilización o depósito de mercancías) de trato especial. Las ZED son centros de exportación,
transformación, industria, comercialización y servicios.

3.116. La Ley Nº 30446, de 12 de mayo de 2016, o Ley que Establece el Marco Legal
Complementario para las Zonas Especiales de Desarrollo, la Zona Franca y la Zona Comercial de
Tacna prevé el cambio de denominación de los centros de exportación, transformación, industria,
comercialización y servicios (CETICOS), y dispone que en adelante se denominen Zonas Especiales

de Desarrollo (ZED) y que su funcionamiento sea declarado de interés nacional, con el objeto de

87 De acuerdo con la definición del D.S. Nº 013-2013-PRODUCE.
88 Según las definen el Decreto de Urgencia Nº 050-2002 y el Decreto Supremo Nº 171-2002-EF.
89 COFIDE (2018), Memoria Anual 2017. Consultada en:

http://www.cofide.com.pe/COFIDE/images/home/MEMORIA-ANUAL-consolidado-VF.pdf.
90 Información en línea del FONCODES. Consultada en:

http://www.foncodes.gob.pe/portal/index.php/nosotros/lineas-de-accion.
91 Información en línea del Banco de la Nación. Consultada en:

https://www.bn.com.pe/clientes/programa-microfinanzas/linea-credito-promype.asp.

http://www.cofide.com.pe/COFIDE/images/home/MEMORIA-ANUAL-consolidado-VF.pdf
http://www.cofide.com.pe/COFIDE/images/home/MEMORIA-ANUAL-consolidado-VF.pdf
http://www.foncodes.gob.pe/portal/index.php/nosotros/lineas-de-accion
http://www.foncodes.gob.pe/portal/index.php/nosotros/lineas-de-accion
https://www.bn.com.pe/clientes/programa-microfinanzas/linea-credito-promype.asp
https://www.bn.com.pe/clientes/programa-microfinanzas/linea-credito-promype.asp

WT/TPR/S/393 • Perú

- 78 -

promover la estabilidad de las inversiones, fomentar el empleo, contribuir al desarrollo
socioeconómico sostenible y promover la competitividad e innovación en las regiones donde se
ubican. La Ley amplía también el plazo de vigencia de los beneficios, las exoneraciones y la
permanencia de mercancías en las ZED de Ilo, Matarani y Paita hasta el 31 de diciembre de 2042.
Anteriormente, esos beneficios se extendían hasta el 31 de diciembre de 2022, a excepción de la
Zona de Tumbes (en etapa de implementación), que gozaba de ellos hasta fines de 2042. La Ley

establece que las ZED constituyen un "punto de llegada" sin menoscabo de su condición de zona
primaria aduanera de trato especial. El ingreso de mercancías destinadas a las ZED cancela los
regímenes aduaneros temporales.

3.117. En la ZED se pueden desarrollar actividades de: manufactura o producción de mercancías;
maquila o ensamblaje; almacenamiento, distribución y comercialización de insumos, materias
primas, productos intermedios, partes, piezas, subconjuntos o conjuntos; almacenamiento de

mercancías para su reexpedición al exterior; actividades de reparación de maquinarias y equipos; y

actividades de servicio, como embalaje, envasado y rotulado. Cualquier mercancía puede ingresar
a las ZED, con excepción de las siguientes: a) bienes cuya importación al país esté prohibida;
b) armas y sus partes accesorias; y c) mercancías que atenten contra la salud, el medio ambiente y
la seguridad o moral públicas. Las empresas ubicadas en las ZED se encuentran exoneradas del
Impuesto a la Renta, del IGV, de aranceles y de todo impuesto, tasa, aportación o contribución. Los
beneficios se otorgan a toda persona natural o jurídica, nacional o extranjera, calificada como usuario

autorizado para desarrollar las actividades permitidas y que celebra un contrato de cesión en uso
oneroso de espacios físicos (terrenos) con la Gerencia General de la ZED; o aquel que adquiere la
propiedad, a través de un contrato de compraventa. Las ZED pueden implementar hasta en un 30%
del terreno que tienen asignado actividades diferentes a las permitidas en dichas zonas; estas
actividades no gozan de beneficio tributario alguno.

3.118. El Perú ha notificado al Comité de Subvenciones y Medidas Compensatorias las actividades
de las ZED de Ilo, Matarani, Paita y Tumbes en el periodo 2015-2016. Durante ese periodo, la ZED

de Tumbes estuvo en proceso de implementación.92 Las exportaciones realizadas por las ZED

totalizaron USD 35.290 millones en 2015 y USD 35.250 millones en 2016; las importaciones
ascendieron a USD 10.647 millones y USD 11.711 millones, respectivamente.93

3.119. La Zona Franca y Zona Comercial de Tacna, creada por la Ley de Zona Franca y Zona
Comercial de Tacna, Ley N° 27688, de 28 de marzo de 2002, y normas modificatorias, tiene como
objetivo desarrollar la zona sur del país (Tacna) mediante la promoción de la inversión privada en

infraestructura de la actividad productiva y de servicios. Las mercancías provenientes del exterior
no están afectas al pago de derechos arancelarios; pagarán únicamente un arancel especial del 6%
si se almacenan en la Zona Comercial de Tacna. Los beneficios estarán vigentes hasta el
31 de diciembre de 2041. Los usuarios autorizados que desarrollen actividades industriales,
agroindustriales, de maquila, ensamblaje y de servicios de almacenamiento, distribución,
desembalaje, embalaje, envasado, rotulado, etiquetado, entre otras, en empresas que se
constituyan o establezcan en la ZOFRATACNA, gozan de la exoneración del Impuesto a la Renta, el

IGV, el ISC y el IPM, así como de todo tributo, tanto del Gobierno central, regional y municipal,
excepto las aportaciones al Seguro Social de Salud (ESSALUD), hasta el 31 de diciembre de 2042.

Las mercancías depositadas (procedentes del exterior) y manufacturadas en la ZOFRATACNA podrán
ingresar al resto del territorio nacional, bajo los regímenes de depósito, importación para el
consumo, importación temporal para perfeccionamiento activo e importación temporal para su
reexportación en el mismo estado.94 El gasto tributario estimado por concepto de beneficios a
ZOFRATACNA en 2015 fue de USD 2,73 millones y de USD 3,5 millones en 2016. Las exportaciones

de ZOFRATACNA totalizaron USD 2,36 millones en 2015 y USD 1,13 millones en 2016, mientras que
las importaciones fueron USD 225,9 millones y USD 208,5 millones, respectivamente.95 La Ley
Nº 30446 modificó la Ley 27688, y declaró de interés nacional y de necesidad pública el desarrollo

92 Documento G/SCM/N/315/PER de la OMC, de 6 de julio de 2017.
93 Documento G/SCM/N/315/PER de la OMC, de 6 de julio de 2017.
94 Información en línea de ZOFRATACNA. Consultada en:

http://www.zofratacna.com.pe/contenido.aspx?id=0100000013185D88D9C568A6241DED9A475711E618D34B
FD8FE10556.

95 Documento G/SCM/N/315/PER de la OMC, de 6 de julio de 2017.

http://www.zofratacna.com.pe/contenido.aspx?id=0100000013185D88D9C568A6241DED9A475711E618D34BFD8FE10556
http://www.zofratacna.com.pe/contenido.aspx?id=0100000013185D88D9C568A6241DED9A475711E618D34BFD8FE10556
http://www.zofratacna.com.pe/contenido.aspx?id=0100000013185D88D9C568A6241DED9A475711E618D34BFD8FE10556

WT/TPR/S/393 • Perú

- 79 -

de la ZOFRATACNA para la realización de actividades industriales, agroindustriales, de maquila y de
servicios, y de la Zona Comercial de Tacna.96.

3.120. El MINCETUR es el organismo encargado de supervisar las ZED y la ZOFRATACNA. Los
productos exportados de las zonas especiales al territorio nacional pagan la menor tasa arancelaria
que haya negociado el Perú en un acuerdo comercial y los productos exportados definitivamente del
territorio nacional a la zona especial se pueden beneficiar del drawback y de la restitución del IGV.

3.121. El programa para la Promoción de la Inversión en la Amazonía, creado en 1999, y normado
por la Ley Nº 27037, Ley de Promoción de la Inversión en la Amazonía, de 30 de diciembre de 1998,
sus prórrogas y normas modificatorias97, otorga subvenciones a las empresas ubicadas en la
Amazonía, la cual comprende las regiones de Loreto, Madre de Dios, Ucayali, Amazonas y
San Martín, así como las provincias y distritos amazónicos de las regiones Ayacucho, Cajamarca,
Cuzco, Huánuco, Junín, Pasco, Puno, Huancavelica, La Libertad y Piura. El objetivo de este programa

es promover el desarrollo sostenible e integral de la Amazonía mediante inversiones públicas y
privadas. Los beneficios fiscales previstos solo se pueden ofrecer a las empresas ubicadas en esa
área. Los beneficios tributarios se conceden por un periodo de 50 años a partir de 1999. Los
contribuyentes ubicados en la Amazonía gozan de la exoneración o reducción del Impuesto a la
Renta, según la actividad; la exoneración del IGV para las ventas de bienes que se efectúen en la
zona para su consumo en la misma, para los servicios que se presten en la zona y para los contratos
de construcción o la primera venta de inmuebles que realicen los constructores en la zona; y la

exoneración del IGV y el ISC sobre las ventas a comercializadoras y a los consumidores finales de
petróleo, gas natural y sus derivados.98 El gasto tributario estimado para este programa en 2015 y
2016 fue del 0,55% y del 0,5% del PIB respectivamente; para 2019, se ha estimado en un 0,37%
del PIB (cuadro A3.2)

3.122. El programa de Promoción de Zonas Altoandinas, creado por la Ley Nº 29482 de 2009, Ley
de Promoción para el Desarrollo de Actividades Productivas en Zonas Altoandinas, tiene el objetivo
de promover y fomentar el desarrollo de actividades productivas y de servicios, que generen valor

agregado y uso de mano de obra en dichas zonas. Los beneficiarios del programa son las personas
físicas, MYPE, cooperativas, empresas comunales y multicomunales que tengan su domicilio fiscal,
centro de operaciones y de producción en las zonas andinas situadas a 2.500 metros sobre el nivel
del mar o a mayor altitud, y las empresas en general que se instalen a 3.200 metros o más sobre
el nivel del mar y se dediquen a alguna de las siguientes actividades: piscicultura, acuicultura,
procesamiento de carnes, plantaciones forestales con fines comerciales o industriales, producción

láctea, crianza y explotación de fibra de camélidos sudamericanos y lana de ovinos, agroindustria,
artesanía y producción de textiles.99 Los beneficios, que incluyen la exoneración del Impuesto a la
Renta, de los aranceles y del IGV sobre las importaciones de bienes de capital, están vigentes por
10 años contados a partir del 19 de diciembre de 2009, fecha de publicación de la Ley Nº 29482.100

3.123. El Fondo de Promoción a la Inversión Pública Regional y Local (FONIPREL), es un fondo
concursable, cuyo objetivo principal es cofinanciar Proyectos de Inversión Pública (PIP) y estudios
de preinversión orientados mejorar la provisión de los servicios y la infraestructura básica.

3.124. Hasta 2018 se aplicó un programa de reintegro tributario para el departamento de Loreto,
en la Región Selva, que consistía en la devolución del IGV pagado en las compras realizadas por los
comerciantes de dicho departamento a sujetos afectos a ese impuesto en el resto del país. Para
beneficiarse del programa, era necesario que los bienes adquiridos fueran comercializados y
consumidos en la misma región. Además se requería tener domicilio fiscal y la administración de la
empresa en Loreto; para las personas jurídicas, estar constituidas e inscritas en los Registros

96 La Zona Comercial de Tacna es el área geográfica que comprende el distrito de Tacna y los centros

comerciales del distrito de Alto de la Alianza. Las mercancías que en ella se internen desde Depósitos Francos
de ZOFRATACNA están exoneradas del IGV, el IPM, el ISC, y de todo otro impuesto, pagando únicamente un
Arancel Especial del 6%.

97 Ley Nº 27037 se reglamentó mediante el D.S. Nº 103-99-EF y sus modificaciones.
98 Documento G/SMC/N/315/PER de la OMC, de 6 de julio de 2017; Ley Nº 27037, Ley de Promoción de

la Inversión en la Amazonía; y Reglamento de las Disposiciones Tributarias contenidas en la Ley de Promoción
de la Inversión en la Amazonía (D.S. Nº 103-99-EF).

99 Ley Nº 29482, Ley de promoción para el desarrollo de actividades productivas en zonas altoandinas,
de 19 de diciembre de 2009, y D.S. Nº 051-2010-EF, Reglamento de la Ley de promoción para el desarrollo de
actividades productivas en zonas altoandinas.

100 Documento G/SCM/N/315/PER de la OMC, de 6 de julio de 2017.

WT/TPR/S/393 • Perú

- 80 -

Públicos de Loreto; y realizar como mínimo el 75% de sus operaciones en Loreto.101 La Ley N° 30897
publicada el 28 de diciembre de 2018 dejó sin efecto para el departamento de Loreto desde el
1º de enero de 2019 el beneficio del reintegro tributario.

3.3.1.5 Programas para fomentar la investigación y el desarrollo

3.125. El Programa INNÓVATE Perú administra los fondos FIDECOM y FOMITEC, así como el
Proyecto de Mejoramiento de los Niveles de Innovación Productiva a Nivel Nacional (INNÓVATE 1.0),

para promocionar la innovación, el desarrollo de emprendimientos y la absorción y adaptación
tecnológica. Los recursos administrados por INNÓVATE Perú se adjudican a través de concursos de
alcance nacional, para el cofinanciamiento no reembolsable de proyectos de I+D+i, en todos los
sectores de la actividad productiva.

3.126. El Fondo para la Innovación, la Ciencia y la Tecnología (FINCyT, por sus siglas), que se

originó en 2006 y culminó en 2012, cofinanció proyectos de innovación tecnológica en empresas; e

investigación y desarrollo tecnológico en universidades y centros de investigación. La segunda etapa
del FINCyT, conocida como FINCyT 2 tiene un costo estimado de USD 100 millones; a mediados de
2019 se encontraba en proceso de cierre de proyectos, que se esperaba que culminara en agosto.

3.127. La implementación del proyecto de inversión pública Mejoramiento de los Niveles de
Innovación Productiva a Nivel Nacional, conocido como INNÓVATE 1.0, se inició en 2016. El objetivo
general del proyecto es contribuir al crecimiento de la productividad empresarial a través de un
aumento de los niveles de innovación. La ejecución del proyecto está a cargo del Programa

INNÓVATE Perú. El monto total del proyecto es de USD 100 millones. El proyecto está organizado
en dos componentes: mejora de las capacidades para innovar en la industria y servicios
(USD 82,2 millones) y entorno para la innovación productiva (USD 13,6 millones). Los recursos se
asignan principalmente a través de concursos competitivos. Las bases de cada concurso establecen
el detalle de los tipos de proyectos financiables, la elegibilidad de los beneficiarios, los gastos
elegibles y los porcentajes máximos del subsidio para los rubros financiables que se considere

pertinente, la documentación de elegibilidad requerida y los criterios de evaluación, entre otras

cosas.

3.128. El Fondo de Investigación y Desarrollo para la Competitividad (FIDECOM), liderado por
PRODUCE, cuenta con PEN 200 millones para promover la investigación y desarrollo de proyectos
de innovación productiva de utilización práctica en las empresas. El FIDECOM es un fondo
concursable al que pueden acceder las empresas y las asociaciones civiles de carácter productivo
legalmente constituidas en el Perú y las microempresas formales, sus trabajadores y gestores, en

asociación con entidades académicas. El FIDECOM puede cofinanciar hasta el 75% del monto total
de proyectos de innovación productiva y de transferencia de conocimientos para la innovación
productiva y gestión empresarial. Los proyectos de FIDECOM deben tener un plazo máximo de
ejecución de 24 meses, siendo el monto máximo de financiamiento de PEN 404.100 de recursos no
reembolsables (RNR).102

3.129. El Fondo Marco para la Innovación, Ciencia y Tecnología (FOMITEC), creado en 2013 y

administrado por INNÓVATE Perú, financia cinco programas: a) Emprendimientos Dinámicos y de

Alto Impacto (PEN 50 millones), desarrollado por el PRODUCE, para otorgar capital semilla a
empresas jóvenes y emprendedores para el lanzamiento y consolidación de productos y servicios
basados en tecnología e innovación; b) Centros de Excelencia (PEN 80 millones), desarrollado por
el Consejo Nacional de Ciencia, Tecnología e Innovación (CONCYTEC), que financia la creación de
Centros de Investigación Avanzados en áreas estratégicas para el desarrollo del país; c) Círculos de
Investigación (PEN 19 millones), desarrollado por el CONCYTEC, para financiar el desarrollo de líneas
de investigación de doce grupos de investigadores, con impacto en los sectores productivos; d) Ideas

Audaces (PEN 29 millones), desarrollado por el CONCYTEC, para financiar la investigación y llegada

101 Información en línea de la SUNAT. Consultada en:

http://orientacion.sunat.gob.pe/index.php/empresas-menu/devoluciones-empresas/reintegro-de-la-region-
selva.

102 El FIDECOM está normado por la Ley Nº 28939, Ley que aprueba crédito suplementario y
transferencia de partidas en el presupuesto del sector público para el año fiscal 2006, dispone la creación de
fondos y dicta otras medidas (creación del FIDECOM); la Ley Nº 29152, Ley que establece la implementación y
el funcionamiento del Fondo de Investigación y Desarrollo para la Competitividad – FIDECOM; y el
D.S. Nº 003-2009-PRODUCE, Reglamento de la Ley Nº 29152. Información en línea de Innóvate Perú.
Consultada en: https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec.

http://orientacion.sunat.gob.pe/index.php/empresas-menu/devoluciones-empresas/reintegro-de-la-region-selva
http://orientacion.sunat.gob.pe/index.php/empresas-menu/devoluciones-empresas/reintegro-de-la-region-selva
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec

WT/TPR/S/393 • Perú

- 81 -

al mercado de innovaciones en las áreas de la salud, la agricultura y el medio ambiente; y
e) Formación de Capital Humano Avanzado (PEN 85 millones), desarrollado también por el
CONCYTEC.103

3.3.2 Normas y otras prescripciones técnicas

3.3.2.1 Marco general

3.130. El marco general para la implementación de normas y reglamentos técnicos sigue lo

dispuesto por la normativa multilateral. Durante el periodo examinado se produjeron cambios
jurídicos e institucionales de relevancia. El principal cambio jurídico fue la derogación del Decreto
Legislativo Nº 1030, Ley de los Sistemas Nacionales de Normalización y Acreditación, y su remplazo
por la Ley Nº 30224, Ley que crea el Sistema Nacional para la Calidad (SNC) y el Instituto Nacional
de Calidad (INACAL), de 11 de julio de 2014.

3.131. Tras la adopción de la nueva ley, el principal cambio institucional en el periodo examinado

con respecto a la normalización ha sido la creación del Instituto Nacional de Calidad en 2014. La Ley
Nº 30224, de 11 de julio de 2014, creó tanto el INACAL como el Sistema Nacional para la Calidad
(SNC) y el Consejo Nacional para la Calidad (CONACAL). El INACAL es el ente rector y máxima
autoridad técnico-normativa del SNC, responsable de su funcionamiento en el marco de lo
establecido en la Ley. Dentro de sus funciones, el INACAL tiene como misión promover y asegurar
el cumplimiento de la Política Nacional para la Calidad (PNC) con miras al desarrollo y la
competitividad de las actividades económicas y la protección del consumidor. Específicamente, son

competencias del INACAL la normalización, la acreditación y la metrología, actividades que, de
acuerdo con lo dispuesto en su creación, el Instituto debe realizar con arreglo a lo previsto en el
Acuerdo sobre Obstáculos Técnicos al Comercio y en los convenios internacionales y de integración
sobre la materia en los que el Perú es parte (ver infra).104

3.132. La Ley Nº 30224 se rige por el principio de no obstaculización comercial y estipula que sus

disposiciones no deben ser interpretadas para justificar medidas que tengan por objeto o efecto
crear obstáculos innecesarios al comercio internacional. Del mismo modo, la ley garantiza a los

productos importados el trato nacional y el trato NMF en la elaboración, adopción o aplicación de
normas técnicas. La Ley dispone también que debe garantizarse la participación de las entidades
públicas y privadas de los sectores involucrados en la elaboración y actualización de la PNC, y que
los integrantes del SNC deban asegurar el cumplimiento de los procedimientos de transparencia en
el marco de los acuerdos internacionales suscritos por el Perú.105

3.133. De acuerdo con lo dispuesto por la Ley Nº 30224, el SNC está integrado por el CONACAL,

por el INACAL y sus Comités Técnicos y Permanentes y por las entidades públicas y privadas que
forman parte de la infraestructura de la calidad. El SNC tiene por finalidad promover y asegurar el
cumplimiento de la PNC con miras al desarrollo y la competitividad de las actividades económicas y
la protección del consumidor.106 Según lo establecido por la Ley Nº 30224, el SNC debe regirse por
el principio de armonización, es decir, sus actividades deben desarrollarse usando como base las
normas guías, directrices y/o recomendaciones internacionales pertinentes, o elementos de las

mismas, cuando existan, a efectos de facilitar el comercio de bienes y servicios. El SNC debe,

además: armonizar las políticas de calidad sectoriales, así como las de los diferentes niveles de
gobierno; orientar y articular las actividades de normalización, acreditación, metrología y evaluación
de la conformidad, de acuerdo con las normas internacionales; y promover y facilitar la adopción y
certificación de normas de calidad.

103 Información en línea de INNÓVATE Perú. Consultada en: https://www.innovateperu.gob.pe/quienes-

somos/nuestros-fondos/fomitec.
104 Información en línea del INACAL. Consultada en:

https://www.inacal.gob.pe/principal/categoria/acerca-de-inacal.
105 Art. 4 de la Ley Nº 30224, de 11 de julio de 2014. Consultado en:

https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_
INACAL.PDF.

106 Artículo 3 de la Ley Nº 30224, de 11 de julio de 2014. Consultado en:
https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_
INACAL.PDF.

https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fomitec
https://www.inacal.gob.pe/principal/categoria/acerca-de-inacal
https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_INACAL.PDF
https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_INACAL.PDF
https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_INACAL.PDF
https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_INACAL.PDF
https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_INACAL.PDF

WT/TPR/S/393 • Perú

- 82 -

3.134. El CONACAL es un órgano de coordinación de asuntos para la calidad, dependiente de
PRODUCE, integrado por representantes de los sectores público y privado.107 Las principales
funciones del CONACAL son: a) proponer la PNC para su aprobación por el Consejo de Ministros; b)
promover que las políticas de calidad sectoriales se encuentren en el marco de la PNC; c) realizar el
seguimiento de la implementación de la PNC; d) promover y difundir el desarrollo de programas y/o
planes nacionales de normalización, evaluación de la conformidad, acreditación y metrología; y e)

promover consensos en materia de política de calidad.108

3.135. El Instituto Nacional de Calidad (INACAL) es un organismo público técnico especializado,
adscrito a PRODUCE, con personería jurídica de derecho público y autonomía administrativa,
funcional, técnica, económica y financiera.109 El INACAL se sujeta al marco normativo, los planes y
los objetivos que apruebe el CONACAL. Sus principales funciones son: a) conducir el SNC, de acuerdo
con lo dispuesto en la Ley Nº 30224; b) elaborar la propuesta de la PNC y sustentarla ante el

CONACAL; c) gestionar, promover y monitorear la implementación de la PNC; d) normar y regular

las materias de normalización, acreditación y metrología; e) administrar y gestionar la
normalización, la metrología y la acreditación, pudiendo delegar tareas específicas en los integrantes
del SNC; f) administrar el servicio nacional de información de normas técnicas y procedimientos de
evaluación de la conformidad, con arreglo a lo previsto en el Acuerdo sobre Obstáculos Técnicos al
Comercio; y g) ejercer la representación internacional y participar activamente en las actividades de
normalización, metrología y acreditación, pudiendo suscribir acuerdos.

3.136. El marco jurídico que regula el proceso de normalización en el Perú está compuesto tanto
por legislación nacional como por normas internacionales y supranacionales (cuadro 3.10).

Cuadro 3.10 Marco jurídico que regula el proceso de normalización, 2019

Instrumento jurídico Descripción
Acuerdos internacionales:
Resolución Legislativa Nº 26407 Aprueba el Acuerdo por el que se establece la OMC y los Acuerdos

Comerciales Multilaterales contenidos en el Acta Final de la Ronda Uruguay
(diciembre de 1994).

Guía ISO/IEC 59:1994 Código de Buenas Prácticas para la Normalización
Normas supranacionales:
Decisión Nº 376 de la CAN Sistema Andino de Normalización, Acreditación, Ensayos, Certificación,

Reglamentos Técnicos y Metrología (actualmente en revisión)
Decisión Nº 419 de la CAN Modificación de la Decisión 376 (Sistema Andino de Normalización,

Acreditación, Ensayos, Certificación, Reglamentos Técnicos y Metrología)
(actualmente en revisión)

Decisión Nº 615 de la CAN Sistema de información de notificación y reglamentación técnica de la
Comunidad Andina

Decisión Nº 827 de la CAN Lineamientos para la elaboración, adopción y aplicación de reglamentos
técnicos y procedimientos de evaluación de la conformidad en los países
miembros de la Comunidad Andina y a nivel comunitario

Resolución Nº 1685 de la CAN Actualización del Reglamento de la Red Andina de Normalización
Normas jurídicas nacionales:

Ley Nº 30224 Ley que crea el Sistema Nacional para la Calidad y el Instituto Nacional de
Calidad

D.S. 046-2014-PCM Decreto Supremo que aprueba la Política Nacional para la Calidad
D.S. 004-2015-PRODUCE Aprueba Reglamento de Organización y Funciones del Instituto Nacional de

Calidad
D.L. Nº 668 Medidas destinadas a garantizar la libertad de comercio exterior e interior

como condición fundamental para el desarrollo del país
(septiembre de 1991)

107 El CONACAL está integrado por: un representante del Ministerio de la Producción, que lo preside; un

representante de cada uno de los siguientes ministerios: Economía y Finanzas, Comercio Exterior y Turismo,
Agricultura y Riego, Salud, Ambiente, Energía y Minas, y Trabajo y Promoción del Empleo; un representante de
cada una de las siguientes instituciones: Consejo Nacional de la Competitividad, Consejo Nacional de Ciencia,
Tecnología e Innovación Tecnológica (CONCYTEC), Asamblea Nacional de Gobiernos Regionales, Asociación de
Municipalidades del Perú, Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad
Intelectual (INDECOPI), asociaciones de consumidores acreditadas ante el INDECOPI, y las universidades; dos
representantes de gremios empresariales: uno de la gran empresa y uno de las MYPE, y por el Presidente
Ejecutivo del INACAL.

108 Artículo 8 de la Ley Nº 30224, de 11 de julio de 2014. Consultado en:
https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_
INACAL.PDF.

109 Información en línea del INACAL. Consultada en:
https://www.inacal.gob.pe/principal/categoria/acerca-de-inacal.

https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_INACAL.PDF
https://www.inacal.gob.pe/repositorioaps/data/1/1/6/jer/legislacion/files/PLAN_14310_2015_LEY_CREACION_INACAL.PDF
https://www.inacal.gob.pe/principal/categoria/acerca-de-inacal

WT/TPR/S/393 • Perú

- 83 -

Instrumento jurídico Descripción
D.S. Nº 149-2005-EF Disposiciones reglamentarias al Acuerdo sobre Obstáculos Técnicos al

Comercio en el ámbito de bienes y al Acuerdo General sobre el Comercio de
Servicios, en el ámbito de servicios, de la OMC.

Reglamentos del INACAL:
Resolución Directoral N°037-2017
INACAL/DN

Reglamento de Elaboración y Aprobación de Normas Técnicas Peruanas,
Guías y Textos Afines a las Actividades de Normalización

Resolución Directoral N°037-2017
INACAL/DN

Reglamento de Comités Técnicos de Normalización, Subcomités Técnicos de
Normalización y Grupos de Trabajo

Guías de normalización:
GP 001:2016 Principios y reglas para la estructura y redacción de las Normas Técnicas

Peruanas
GP 002:2016 Guía para la presentación de los textos de Esquemas, Proyectos y Normas

Técnicas Peruanas
GP-ISO/IEC 2:2013 Normalización y actividades relacionadas. Vocabulario general.
GP-ISO/IEC 21-1:2013 (revisada en
2018)

Adopción regional o nacional de normas internacionales y otros productos de
la normalización internacional. Parte 1: Adopción de normas internacionales.

GP-ISO/IEC 21-2:2013 (revisada en
2018)

Adopción regional o nacional de normas técnicas internacionales y otros
productos de la normalización internacional. Parte 2: Adopción de otros
documentos producto de la normalización internacional diferentes a normas
técnicas internacionales.

Fuente: Información proporcionada por las autoridades.

3.3.2.2 Normalización

3.137. Las actividades de normalización son competencia exclusiva del INACAL, en su calidad de

ente rector, y del SNC. El INACAL es miembro pleno de la Organización Internacional de
Normalización (ISO) y de la Comisión Internacional Electrotécnica (IEC) y participa en el CODEX
Alimentarius. A nivel regional, el INACAL es miembro de la Comisión Panamericana de Normas
Técnicas (COPANT), el Congreso de Estándares del Área del Pacífico (PASC) y la Comunidad Andina
(CAN) y en el marco del Foro de Cooperación Económica de Asia y el Pacífico (APEC) participa en el
Subcomité de Estándares y Conformidad (SCSC). Dentro del INACAL, la Dirección de Normalización

es la instancia responsable del desarrollo de las actividades de normalización en el ámbito nacional;

esta Dirección cuenta con un Comité Permanente de Normalización. La Dirección de Normalización
tiene como función principal el desarrollo y aprobación de las Normas Técnicas Peruanas (NTP) para
todos los sectores económicos. La Dirección goza de autonomía técnica y funcional, sujetándose a
lo establecido en el Acuerdo sobre Obstáculos Técnicos al Comercio de la OMC y los acuerdos
internacionales sobre normalización.

3.138. La Dirección de Normalización cuenta con un Comité Permanente de Normalización, que crea
los Comités Técnicos de Normalización (CTN), encargados de ejecutar el Programa de Normalización

que lleva a la elaboración de las NTP. Los CTN pueden subdividirse en Subcomités Técnicos de
Normalización (SC).110 La Dirección dirige el proceso de normalización de NTP y propone su
aprobación, y gestiona y coordina el proceso de armonización regional e internacional. La Dirección
también elabora y actualiza periódicamente los programas de normalización, considerando la
demanda del sector público y privado; además, administra el Servicio Nacional de Información para
normas técnicas en el marco del Acuerdo sobre Obstáculos Técnicos al Comercio y emite opiniones

técnicas en materia de obstáculos técnicos al comercio en lo que respecta a las actividades de
normalización técnica.

3.139. Las NTP constituyen el principal objeto de las actividades de normalización. En el proceso de
elaboración por los CTN o adopción de normas se toma en cuenta el nivel de protección, el estado
de la técnica en el país y las condiciones geográficas y climáticas correspondientes. Se evita la
adopción de estándares que puedan elevar a nivel de referente nacional los estándares aplicados
por un agente económico en particular. Las NTP son revisadas cada cinco años. Bajo la supervisión

de la Dirección, cada CTN elabora programas de trabajo, proyectos de NTP, guías y textos afines a
las actividades de normalización relacionados con su campo de actividad, debiendo, además,
encargarse de la revisión de las NTP, guías y textos afines a las actividades de normalización que
tengan cinco años o más.

110 Reglamento de Comités Técnicos de Normalización, Subcomités Técnicos de Normalización y Grupos

de Trabajo, Resolución Directoral Nº 037-2017-INACAL/DN, publicada en el Diario Oficial El Peruano el 21 de
septiembre de 2017.

https://servicios.inacal.gob.pe/cidalerta/biblioteca-detalle.aspx?id=28116
https://servicios.inacal.gob.pe/cidalerta/biblioteca-detalle.aspx?id=28116
https://servicios.inacal.gob.pe/cidalerta/biblioteca-detalle.aspx?id=28119
https://servicios.inacal.gob.pe/cidalerta/biblioteca-detalle.aspx?id=28119

WT/TPR/S/393 • Perú

- 84 -

3.140. El proceso de normalización contempla la preparación de un documento técnico llamado
"Proyecto de Norma Técnica", en el cual se propone la inclusión de la elaboración o revisión de una
NTP en el programa de trabajo del Comité Técnico. El proyecto de NTP se somete al examen de las
partes interesadas. Este proceso se anuncia en el Diario Oficial El Peruano. Se establece un plazo
para la presentación de observaciones sobre el proyecto de NTP, que es de 60 días a contar de la
fecha de publicación del proyecto. A continuación hay un plazo de 30 para la consideración de las

observaciones. La NTP deber ser aprobada por medio de una resolución publicada en el Diario Oficial
El Peruano. Por su contenido, las NTP pueden ser de los siguientes tipos: de terminología y
definiciones; de clasificación; de requisitos; de métodos de ensayo; de muestreo e inspección; de
envase y embalaje; de rotulado; de buenas prácticas y de sistemas de gestión. Esta clasificación es
de carácter enumerativo, pudiendo existir NTP que por sí mismas correspondan a más de un tipo.111

3.141. En abril de 2019 había 157 comités técnicos en el INACAL. A la misma fecha, existían

4.912 NTP, guías y textos afines a las actividades de normalización112, de las cuales 1.147 eran

idénticas a normas internacionales. De ellas, 242 fueron RT y pasaron a ser obligatorias, como parte
de un RT.113

3.142. A nivel de la CAN, la normalización técnica se desarrolla en el marco de la Red Andina de
Normalización (RAN), cuyo reglamento, contenido en la Resolución 1685, establece los lineamientos
para su funcionamiento. Los sectores priorizados incluyen los de los alimentos, los textiles y
confecciones, el cuero y calzado y las maderas y muebles. La armonización de normas técnicas a

nivel comunitario se desarrolla a través de la RAN, de acuerdo con las recomendaciones del Código
de Buena Conducta para la Elaboración, Adopción y Aplicación de Normas del Anexo 3 del Acuerdo
sobre Obstáculos Técnicos al Comercio. Las Normas Técnicas Andinas (NTA) son de aplicación
voluntaria, pero son el principal referente en el comercio intracomunitario y con terceros países. La
armonización de las normas técnicas se desarrolla en Comités Técnicos Andinos de Normalización.

3.143. La lista de NTA aprobadas es publicada periódicamente por la Secretaría General de la CAN
en la Gaceta Oficial del Acuerdo de Cartagena. En abril de 2019, había 143 NTA en vigor.114 El Plan

Andino de Normalización (PAN) se elabora con base en la política comercial de los países miembros
y es aprobado por los miembros de la RAN y ratificado por el Comité Andino de Calidad (CAC).

3.3.2.3 Reglamentos Técnicos

3.144. La elaboración de los reglamentos técnicos (RT), de cumplimiento obligatorio, está a cargo
de los diferentes ministerios del Gobierno central en sus respectivos ámbitos de competencia.
Aunque no existe un patrón general para su preparación, al elaborar los proyectos de RT los

ministerios deben basarse en la evidencia científica y técnica disponible. Asimismo, los ministerios
que elaboren RT deben cumplir con lo establecido en la Decisión Andina 827, que contiene los
lineamientos para la elaboración, adopción y aplicación de RT y procedimientos de evaluación de la
conformidad en los países miembros de la CAN y a nivel comunitario. De acuerdo al Decreto Supremo
Nº 001-2009 del Ministerio de Justicia, las normas de carácter general (incluidos los RT) deben
publicarse en el Diario Oficial El Peruano, en los portales electrónicos de los ministerios competentes
o por otro medio, otorgando un plazo mínimo de 30 días calendario para recibir observaciones de

cualquier interesado. Asimismo, los ministerios que elaboren RT, deben remitirlos al MINCETUR,
quien realiza la notificación ante la OMC y la CAN brindando un plazo mínimo de 60 días para recibir
comentarios. El plazo entre la publicación del RT definitivo y su entrada en vigor no puede ser inferior
a seis meses.115 Los RT deben ser aprobados mediante un Decreto Supremo y ser refrendados por
el MEF, el cual se asegura de que el proyecto de RT no incluya medidas que obstaculicen
innecesariamente el comercio, tanto interno como externo. Cuando se aprueba un RT que se basa
en una NTP o hace referencia a ella, el INACAL publica dicha norma en su sitio web bajo el epígrafe

111 Información en línea del INACAL. Consultada en:

https://www.inacal.gob.pe/principal/categoria/preguntas-frecuentes-normalizacion.
112 Información en línea del INACAL. Consultada en:

https://servicios.inacal.gob.pe/datos_abiertos/NormaTecnica e información proporcionada por las autoridades.
113 Información en línea del INACAL. Consultada en:

https://www.inacal.gob.pe/repositorioaps/data/1/1/1/jer/reglamentosobligatorios/files/listado%20ntp%20oblig
atorios%20abril%202019v1.pdf.

114 Información en línea de la Comunidad Andina. Consultada en:
http://www.comunidadandina.org/Seccion.aspx?id=303&tipo=TE&title=sistema-andino-de-la-calidad.

115 Decisión N° 827 de la CAN, de 18 de julio de 2018.

https://www.inacal.gob.pe/principal/categoria/preguntas-frecuentes-normalizacion
https://servicios.inacal.gob.pe/datos_abiertos/NormaTecnica
https://www.inacal.gob.pe/repositorioaps/data/1/1/1/jer/reglamentosobligatorios/files/listado%20ntp%20obligatorios%20abril%202019v1.pdf
https://www.inacal.gob.pe/repositorioaps/data/1/1/1/jer/reglamentosobligatorios/files/listado%20ntp%20obligatorios%20abril%202019v1.pdf
http://www.comunidadandina.org/Seccion.aspx?id=303&tipo=TE&title=sistema-andino-de-la-calidad
http://www.comunidadandina.org/Seccion.aspx?id=303&tipo=TE&title=sistema-andino-de-la-calidad

WT/TPR/S/393 • Perú

- 85 -

"Listado de Normas Técnicas citadas en Reglamentos Obligatorios", indicando el número de la NTP
y el RT que la hace obligatoria.116

3.145. La normativa del Perú también contempla la expedición de RT de emergencia. Estos deben
ser notificados en un plazo de tres días hábiles después de su publicación o vigencia. Estos RT
pueden adoptarse sin atender el plazo para observaciones y se emiten solo cuando se plantean, o
haya riesgo de que se planteen, problemas de seguridad nacional, sanidad o protección del medio

ambiente. Los RT de emergencia son válidos durante un año y se pueden prorrogar por un máximo
de seis meses. La legislación permite que, de ser de interés nacional y si las circunstancias lo
justifican, el RT de emergencia puede convertirse en RT antes de expirar, pero previamente debe
someterse al procedimiento de aprobación requerido para cualquier RT. Durante el periodo
examinado se emitieron solo dos RT de emergencia.

3.146. Para refrendar el cumplimiento de un RT, los productos sujetos al mismo deben contar con

una certificación otorgada por las instituciones públicas o privadas especializadas que los ministerios
responsables por el RT determinen. El importador y el fabricante nacional de mercancías reguladas
por un RT deben solicitar a los ministerios competentes una "Constancia de Cumplimiento", que
tiene una vigencia de un año y se puede renovar por periodos iguales. En el caso de los importadores,
esta constancia puede utilizarse para todos los despachos aduaneros y debe presentarse a la SUNAT
antes de nacionalizar la mercancía.117

3.147. El Perú, por medio del MINCETUR, presentó entre 2013 y 2018 64 proyectos de RT,

2 adendas de proyectos de RT, 2 RT de emergencia y 8 RT finales. Entre enero y abril de 2019, se
presentaron cinco nuevas notificaciones de proyectos de RT. Los productos afectados por todas estas
medidas son en su mayoría productos farmacéuticos, dispositivos médicos, productos sanitarios y
alimentos y bebidas.118 En febrero de 2019, había 128 RT en vigor, de los cuales 29 del Ministerio
de Agricultura y Riego, 10 del Ministerio del Ambiente, 15 del Ministerio de Energía y Minas, 2 del
Ministerio del Interior, 24 del Ministerio de Salud, 14 del Ministerio de Transportes y Comunicaciones,
15 del PRODUCE, 1 del MINCETUR y 18 del INACAL (normas metrológicas). De estos, 32 RT se

aprobaron durante el periodo de examen (2013-2019), de los cuales 8 RT son iguales a normas
internacionales y los demás se basan en ellas.

3.148. El Perú notificó que el MINCETUR es el organismo designado como Servicio Nacional de
Información para Reglamentos Técnicos y Procedimientos de Evaluación de la Conformidad
obligatorios y que el INACAL es el organismo designado como Servicio Nacional de Información para
Normas y Procedimientos de Evaluación de la Conformidad voluntarios.119

3.149. Entre 2013 y 2018, los Miembros de la OMC expresaron tres preocupaciones comerciales
especificas respecto de reglamentos técnicos peruanos: con relación a la Ley de Promoción de la
Alimentación Saludable para Niños, Niñas y Adolescentes (Argentina; Brasil; Canadá; Colombia;
Costa Rica; Guatemala; Estados Unidos; México; Suiza; y la Unión Europea); sobre el Reglamento
de 14 de noviembre de 2012 implementando una moratoria para las cosechas con organismos
genéticamente modificados (OGM) (México y Estados Unidos); y sobre el Proyecto de Decreto
Supremo que aprueba el etiquetado de OGM.120 Por su parte, el Perú expresó tres preocupaciones

con respecto al etiquetado de alimentos del Ecuador, un proyecto de reforma del reglamento de
alimentos de Chile y una resolución estableciendo un nuevo marco regulatorio para la evaluación de
la conformidad en el Ecuador.

116 Información en línea del INACAL. Consultada en:

https://www.inacal.gob.pe/repositorioaps/data/1/1/1/jer/reglamentosobligatorios/files/listado%20ntp%20oblig
atorios%20abril%202019v1.pdf.

117 D.S. Nº 149-2005-EF, de 23 de noviembre de 2005.
118 Documentos G/TBT/N/PER/45 a G/TBT/N/PER/113 de la OMC, presentados entre el 30 de abril de

2013 y el 7 de marzo de 2019.
119 Información en línea de la OMC. Consultada en:

http://tbtims.wto.org/en/NationalEnquiryPoints/Search.
120 Información en línea de la OMC. Consultada en:

http://tbtims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&ProductsCoveredICSCode
s=&Dates=2019-**%7C2018-**%7C2017-**%7C2016-**%7C2015-**%7C2014-**%7C2013-
**&DoSearch=True&ExpandSearchMoreFields=False&NumberOfSpecificTradeConcern=&NewStc=true&NewStc
=false&RecurringStc=true&RecurringStc=false&MembersSubjectToConcern=Peru&MembersRaisingConcern=&S
earchTerm=&Title=&ProductsCovered=&DescriptionOfContent=.

https://www.inacal.gob.pe/repositorioaps/data/1/1/1/jer/reglamentosobligatorios/files/listado%20ntp%20obligatorios%20abril%202019v1.pdf
https://www.inacal.gob.pe/repositorioaps/data/1/1/1/jer/reglamentosobligatorios/files/listado%20ntp%20obligatorios%20abril%202019v1.pdf
http://tbtims.wto.org/en/NationalEnquiryPoints/Search
http://tbtims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&ProductsCoveredICSCodes=&Dates=2019-**%7C2018-**%7C2017-**%7C2016-**%7C2015-**%7C2014-**%7C2013-**&DoSearch=True&ExpandSearchMoreFields=False&NumberOfSpecificTradeConcern=&NewStc=true&NewStc=false&RecurringStc=true&RecurringStc=false&MembersSubjectToConcern=Peru&MembersRaisingConcern=&SearchTerm=&Title=&ProductsCovered=&DescriptionOfContent=
http://tbtims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&ProductsCoveredICSCodes=&Dates=2019-**%7C2018-**%7C2017-**%7C2016-**%7C2015-**%7C2014-**%7C2013-**&DoSearch=True&ExpandSearchMoreFields=False&NumberOfSpecificTradeConcern=&NewStc=true&NewStc=false&RecurringStc=true&RecurringStc=false&MembersSubjectToConcern=Peru&MembersRaisingConcern=&SearchTerm=&Title=&ProductsCovered=&DescriptionOfContent=
http://tbtims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&ProductsCoveredICSCodes=&Dates=2019-**%7C2018-**%7C2017-**%7C2016-**%7C2015-**%7C2014-**%7C2013-**&DoSearch=True&ExpandSearchMoreFields=False&NumberOfSpecificTradeConcern=&NewStc=true&NewStc=false&RecurringStc=true&RecurringStc=false&MembersSubjectToConcern=Peru&MembersRaisingConcern=&SearchTerm=&Title=&ProductsCovered=&DescriptionOfContent=
http://tbtims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&ProductsCoveredICSCodes=&Dates=2019-**%7C2018-**%7C2017-**%7C2016-**%7C2015-**%7C2014-**%7C2013-**&DoSearch=True&ExpandSearchMoreFields=False&NumberOfSpecificTradeConcern=&NewStc=true&NewStc=false&RecurringStc=true&RecurringStc=false&MembersSubjectToConcern=Peru&MembersRaisingConcern=&SearchTerm=&Title=&ProductsCovered=&DescriptionOfContent=
http://tbtims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&ProductsCoveredICSCodes=&Dates=2019-**%7C2018-**%7C2017-**%7C2016-**%7C2015-**%7C2014-**%7C2013-**&DoSearch=True&ExpandSearchMoreFields=False&NumberOfSpecificTradeConcern=&NewStc=true&NewStc=false&RecurringStc=true&RecurringStc=false&MembersSubjectToConcern=Peru&MembersRaisingConcern=&SearchTerm=&Title=&ProductsCovered=&DescriptionOfContent=
http://tbtims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&ProductsCoveredICSCodes=&Dates=2019-**%7C2018-**%7C2017-**%7C2016-**%7C2015-**%7C2014-**%7C2013-**&DoSearch=True&ExpandSearchMoreFields=False&NumberOfSpecificTradeConcern=&NewStc=true&NewStc=false&RecurringStc=true&RecurringStc=false&MembersSubjectToConcern=Peru&MembersRaisingConcern=&SearchTerm=&Title=&ProductsCovered=&DescriptionOfContent=
http://tbtims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&ProductsCoveredICSCodes=&Dates=2019-**%7C2018-**%7C2017-**%7C2016-**%7C2015-**%7C2014-**%7C2013-**&DoSearch=True&ExpandSearchMoreFields=False&NumberOfSpecificTradeConcern=&NewStc=true&NewStc=false&RecurringStc=true&RecurringStc=false&MembersSubjectToConcern=Peru&MembersRaisingConcern=&SearchTerm=&Title=&ProductsCovered=&DescriptionOfContent=

WT/TPR/S/393 • Perú

- 86 -

3.150. A nivel de la CAN, la armonización de RT se realiza a través del Sistema Andino de
Normalización, Acreditación, Ensayos, Certificación, Reglamentos Técnicos y Metrología,
principalmente mediante el Plan Andino de Reglamentación Técnica. La elaboración de los mismos
se realiza a nivel nacional, o, para algunos productos, a nivel regional andino (Reglamentos Técnicos
Andinos o RTA). Existen RTA en las áreas de cosméticos y productos de aseo de higiene doméstica
y personal. Además, se encuentran en elaboración RTA en las áreas de etiquetado de confecciones

y de calzado y marroquinería. La Decisión 827 contiene los lineamientos para la elaboración,
adopción y aplicación de RT y procedimientos de evaluación de la conformidad en los países
miembros de la CAN y a nivel comunitario, a fin de evitar que estos se constituyan en obstáculos
técnicos innecesarios al comercio intracomunitario. El Sistema de Información de Notificación y
Reglamentación Técnica (SIRT), creado mediante la Decisión 615, recoge las notificaciones de los
RT de los miembros. El SIRT informa a los usuarios suscritos al sistema, de manera gratuita, sobre

los proyectos de RT del sector o sectores que tengan interés.121

3.3.2.4 Acreditación y evaluación de la conformidad

3.151. El INACAL es el organismo encargado de la acreditación de los Organismos de Evaluación de
la Conformidad (OEC) en el Perú. La Dirección de Acreditación administra la política y gestión de la
acreditación, goza de autonomía técnica y funcional y ejerce funciones a nivel nacional. El INACAL
acredita los siguientes OEC con sujeción al cumplimiento de sus correspondientes Normas Técnicas
Internacionales ISO/IEC, las cuales han sido adoptadas como NTP: a) laboratorios de ensayo

(NTP-ISO/IEC 17025); b) laboratorios de calibración (NTP-ISO/IEC 17025); c) laboratorios clínicos
(NTP/ISO 15189); d) organismos de certificación de productos (ISO/IEC 17065); e) organismos de
certificación de sistemas de gestión (NTP-ISO/IEC 17021); f) organismos de certificación de
personas (NTP-ISO/IEC 17024); y g) organismos de inspección (NTP-ISO/IEC 17020).

3.152. Luego de presentada la solicitud al INACAL, este efectúa una evaluación documentaria y una
evaluación de campo (in situ) del OEC que se desea acreditar. Si se identifican no conformidades,
estas deben ser subsanadas. Posteriormente, el informe de evaluación pasa al Comité Permanente

de Acreditación para su examen, el cual, si todo está conforme, otorga la acreditación. Las
acreditaciones se conceden por un periodo de tres años, luego de los cuales se puede solicitar la
renovación, que se concede por cuatro años. Una vez otorgada la acreditación, el INACAL realiza
evaluaciones periódicas al OEC para verificar el mantenimiento de la acreditación.

3.153. Los laboratorios u organismos de inspección que buscan una acreditación del INACAL deben
demostrar su competencia técnica en la ejecución de los ensayos, calibraciones e inspecciones. Los

laboratorios que solicitan por primera vez la acreditación deben presentar registros de su
participación satisfactoria en por lo menos un "ensayo de aptitud" en cada disciplina. La fecha de
emisión del informe de esta participación no debe ser mayor a dos años al momento de solicitar la
acreditación. Para el caso de evaluaciones de seguimiento, se requiere como mínimo una
participación relacionada con cada subdisciplina del alcance de la acreditación del laboratorio u
organismo de inspección en un periodo de dos años.122

3.154. La Dirección de Acreditación del INACAL cuenta con el reconocimiento de dos organismos

internacionales y uno regional. El INACAL tiene un Acuerdo de Reconocimiento Multilateral con la
Cooperación Interamericana de Acreditación que está relacionado con los laboratorios de ensayo
(ISO/IEC 17025); los laboratorios de calibración (ISO/IEC 17025); los organismos de inspección
(ISO/IEC 17020); la certificación de productos (ISO/IEC 17065); y la certificación de sistemas de
gestión de la calidad (ISO/IEC 17021). El Acuerdo de Reconocimiento Multilateral con el Foro
Internacional de Acreditación guarda relación con la certificación de productos y sistemas de gestión
de la calidad. El Acuerdo de Reconocimiento Mutuo con la Cooperación Internacional de Acreditación

de Laboratorios se refiere a laboratorios de ensayo y de calibración y organismos de inspección.

3.155. La evaluación de la conformidad en el Perú la realizan los OEC acreditados por el INACAL,
por un Organismo de Acreditación que haya firmado un acuerdo de reconocimiento con cualquiera
de las instituciones nacionales acreditadas, o por OEC autorizados o reconocidos por la autoridad
reguladora correspondiente. Por ejemplo, en el caso de los RT de PRODUCE, la evaluación de la

121 Información en línea de la Comunidad Andina. Consultada en:

http://www.comunidadandina.org/Seccion.aspx?id=303&tipo=TE&title=sistema-andino-de-la-calidad.
122 Información en línea del INACAL. Consultada en:

https://www.inacal.gob.pe/acreditacion/categoria/eda.

http://extranet.comunidadandina.org/sirt/public/index.aspx
http://extranet.comunidadandina.org/sirt/public/index.aspx
http://www.comunidadandina.org/StaticFiles/DocOf/DEC615.pdf
http://www.comunidadandina.org/Seccion.aspx?id=303&tipo=TE&title=sistema-andino-de-la-calidad
https://www.inacal.gob.pe/acreditacion/categoria/eda
https://www.inacal.gob.pe/acreditacion/categoria/eda

WT/TPR/S/393 • Perú

- 87 -

conformidad la hacen los OEC autorizados por este sector, pero también se aceptan certificados de
OEC acreditados por la autoridad nacional del país donde se certifica. Dependiendo del nivel de
riesgo de los productos, la autoridad reguladora puede hacer verificaciones en frontera de la
conformidad con los RT. En julio de 2019, los OEC en el Perú eran los siguientes: 106 laboratorios
de ensayo; 2 laboratorios clínicos; 33 laboratorios de calibración; 9 organismos de certificación de
productos; 4 organismos de acreditación de sistemas de gestión; y 58 organismos de inspección.123

3.156. A nivel de la CAN, la acreditación se desarrolla en el marco de la Red Andina de Organismos
Nacionales de Acreditación, los cuales tienen la responsabilidad de acreditar organismos, previa
evaluación de su competencia técnica para desarrollar actividades específicas de evaluación de la
conformidad. Asimismo, se cuenta con un acuerdo de reconocimiento de certificados de conformidad
de productos regulados en los países miembros (Decisión 506). Las actividades de la Red Andina se
encuentran reglamentadas en la Resolución JUNAC 502. La Resolución 1885 armonizó los requisitos

a nivel regional que deben cumplir los Evaluadores y Expertos Técnicos de Laboratorios de Ensayo

y Calibración que realizan las actividades de acreditación bajo la norma ISO/IEC 17025. Por medio
de la Decisión 506, desde junio de 2001, los países miembros de la CAN reconocen y aceptan de
forma automática los Certificados de Conformidad de producto con Reglamento Técnico o con Norma
Técnica de Observancia Obligatoria del país de destino, emitidos por los Organismos de Certificación
acreditados o reconocidos incluidos en un registro que para tal efecto administra la Secretaría
General de la CAN.

3.3.2.5 Metrología

3.157. La Dirección de Metrología del INACAL es la autoridad nacional competente para administrar
la política y la gestión de la metrología y goza de autonomía técnica y funcional. La Dirección custodia
y mantiene los patrones nacionales de medida y brinda servicios de calibración y verificación
teniendo en cuenta el papel subsidiario del Estado. En el campo de la metrología legal, evalúa y
reconoce organismos autorizados llamados Unidades de Verificación Metrológica (UVM), para
efectuar la verificación de los instrumentos sujetos a control metrológico como: medidores de agua,

gas y energía eléctrica, balanzas, termómetros clínicos y esfigmomanómetros entre otros. Además,
la Dirección de Metrología elabora las Normas Metrológicas Peruanas (NMP) sobre los instrumentos
de medición empleados en transacciones comerciales y en el ámbito de la salud y la seguridad. Esas
normas usualmente se convierten en RT y son de aplicación obligatoria a través de los controles
metrológicos que se establezca. El INACAL es miembro del Sistema Interamericano de Metrología
(SIM) y de la Organización Internacional de Metrología Legal (OIML), miembro asociado de la

Conferencia General de Pesas y Medidas (CGPM) y firmante del Acuerdo de Reconocimiento Mutuo
del Comité Internacional de Pesas y Medidas (CIPM-MRA).

3.158. A nivel de la CAN, la Red Andina de Metrología (RAM), tiene como objetivos generales
armonizar los Sistemas Nacionales de Metrología, de tal forma que sustenten a nivel andino la
trazabilidad de los patrones y los sistemas de calibración de los países miembros. La Decisión 817
de 2017 establece un tratamiento aduanero especial para los patrones e instrumentos de medición,
materiales de referencia e ítems de ensayo de aptitud, para facilitar el ingreso y la circulación de

estos materiales entre los países miembros de la CAN.

3.3.3 Prescripciones sanitarias y fitosanitarias

3.159. La formulación e implementación de la política sanitaria y fitosanitaria en el Perú es
responsabilidad de tres autoridades diferentes, que operan en sus respectivos ámbitos de
competencia (certificación sanitaria, autorizaciones, vigilancia, control, fiscalización y regulación
sanitaria). El Servicio Nacional de Sanidad Agraria (SENASA), adscrito al Ministerio de Agricultura y
Riego (MINAGRI), se ocupa de la sanidad animal y vegetal y de la inocuidad de los alimentos

agropecuarios en las etapas de producción y procesamiento primario; el Organismo Nacional de
Sanidad Pesquera (SANIPES), adscrito al Ministerio de la Producción (PRODUCE), es la autoridad
sanitaria en materia pesquera y acuícola (producción primaria, procesamiento primario y productos
procesados); y la Dirección General de Salud Ambiental e Inocuidad Alimentaria (DIGESA), órgano
competente del Ministerio de Salud (MINSA), es la autoridad sanitaria encargada de los alimentos
elaborados industrialmente, con excepción de los alimentos pesqueros y acuícolas. La coordinación

de políticas y actividades entre estas tres instituciones se realiza a través de la Comisión

123 La lista completa de estos OEC puede consultarse en:

https://www.inacal.gob.pe/acreditacion/categoria/acreditados.

http://www.comunidadandina.org/StaticFiles/DocOf/DEC506.pdf
http://www.comunidadandina.org/StaticFiles/DocOf/RESOJUNAC502.pdf
http://www.comunidadandina.org/StaticFiles/DocOf/RESO1885.pdf
http://www.comunidadandina.org/StaticFiles/DocOf/DEC506.pdf
http://www.comunidadandina.org/Seccion.aspx?id=345&tipo=TE&title=organismos-de-certificacion-acreditacion-reconocidos&padre=303
http://www.comunidadandina.org/Seccion.aspx?id=345&tipo=TE&title=organismos-de-certificacion-acreditacion-reconocidos&padre=303
https://www.inacal.gob.pe/acreditacion/categoria/acreditados
https://www.inacal.gob.pe/acreditacion/categoria/acreditados

WT/TPR/S/393 • Perú

- 88 -

Multisectorial Permanente de Inocuidad Alimentaria (COMPIAL), adscrita y presidida por el MINSA e
integrada por el SENASA, la DIGESA y el SANIPES.124 Asimismo, las entidades cuentan con políticas
sectoriales.125

3.160. Las principales normas referidas a la política sanitaria y fitosanitaria son la Ley General de
Sanidad Agraria, que establece el marco jurídico para la prestación de los servicios oficiales fito y
zoosanitarios esenciales para proteger la salud de las personas, los animales y los vegetales126; el

Decreto Legislativo Nº 1062, Ley de Inocuidad de los Alimentos127; y la Ley Nº 26842, Ley General
de Salud (cuadro 3.11).128 Durante el periodo examinado se introdujeron varios cambios en la
legislación, incluida la implementación de la Ley que fortalece las función rectora del Ministerio de
Salud.129 Además, se dio un paso muy importante en aras de la simplificación de los trámites con la
implementación del Convenio de Colaboración Interinstitucional entre el MINAGRI, el MINSA y el
SENASA.130

Cuadro 3.11 Marco jurídico en materia sanitaria y fitosanitaria, 2019

Institución y texto
jurídico

Descripción
Fecha de
publicación

SENASA
D.L. Nº 1059 Ley General de Sanidad Agraria 28.6.2008
D.S. Nº 018-2008-AG Reglamento de la Ley General de Sanidad Agraria 31.8.2008
D.L. Nº 1080 Modifica la Ley General de Semillas (Ley N° 27262), que confiere al

Instituto Nacional de Innovación Agraria (INIA) sus funciones; la
modificación se reglamenta mediante el D.S. N° 006-2012-AG

28.6.2008

D.L. N° 1387 Decreto Legislativo que fortalece las competencias, las funciones
de supervisión, fiscalización y sanción y la rectoría del Servicio
Nacional de Sanidad Agraria (SENASA), y mediante el cual se
establece que la función rectora como autoridad en semillas es
ejercida por el SENASA, cuyos alcances y competencias se
precisarán con el Reglamento de dicho Decreto Legislativo
(Quinta Disposición Complementaria Final)

4.9.2018

D.S. N° 032-2003-AG Reglamento de Cuarentena Vegetal 24.8.2003
Ley Nº 29196 Ley de Promoción de la Producción Orgánica o Ecológica 29.1.2008
D.S. Nº 010-2012-AG Aprueba el Reglamento de la Ley N° 29196, Ley de Promoción de la

Producción Orgánica o Ecológica
24.7.2012

D.L. Nº 1062 Aprueba la Ley de Inocuidad de los Alimentos 28.6.2008
D.S. Nº006-2016-AG Modifica y complementa el Reglamento de la Ley de Inocuidad

Agroalimentaria
4.6.2016

D.S. Nº004-2011-AG Reglamento de Inocuidad Agroalimentaria 27.4.2011
D.S. N° 015-2015-
MINAGRI

Modifica y complementa normas reglamentarias para fortalecer el
marco normativo del Servicio Nacional de Sanidad Agraria -
SENASA

19.9.2015

CONVENIO Nº 0004-
2016-MINAGRI-DM.

Convenio de Colaboración Interinstitucional entre el Ministerio de
Agricultura y Riego (MINAGRI), el Ministerio de Salud (MINSA) y el
Servicio Nacional de Sanidad Agraria (SENASA)

SANIPES
Ley Nº 30063 Ley de Creación del Organismo Nacional de Sanidad Pesquera

(SANIPES)
3.7.2013

D.L. N° 1402 Decreto Legislativo que modifica diversos artículos de la Ley N°
30063, Ley de Creación del Organismo Nacional de Sanidad
Pesquera (SANIPES)

10.9.2018

D.S. N° 012-2013-
PRODUCE

Aprueba el Reglamento de la Ley N° 30063, Ley de Creación del
Organismo Nacional de Sanidad Pesquera (SANIPES)

26.12.2013

D.S. Nº 009-2014-
PRODUCE

Aprueba el Reglamento de Organización y Funciones del
Organismo Nacional de Sanidad Pesquera (SANIPES)

5.11.2014

D.L. N° 1195 Aprueba la Ley General de Acuicultura 29.8.2015
D.S. N° 003-2016 Aprueba el Reglamento de la Ley General de Acuicultura 24.3.2016
D.S. N° 020-2016-
PRODUCE

Decreto Supremo que modifica el artículo 27 de la Norma Sanitaria
de Moluscos Bivalvos Vivos, aprobada por D.S. N° 07-2004-
PRODUCE

16.10.2016

124 Artículo 13 del D.L. N° 1062, Ley de Inocuidad de los Alimentos, de 28 junio de 2008.
125 Información en línea de la DIGESA, Política de Salud Ambiental (N° 3 Inocuidad de Alimentos).

Consultada en: http://www.digesa.minsa.gob.pe/publicaciones/descargas/POLITICA-DIGESA-MINSA.pdf.
126 D.L. Nº 1059, de 28 junio de 2008.
127 D.L. Nº 1062, de 28 junio de 2008.
128 Ley Nº 26842, de 20 de julio de 1997.
129 Ley Nº 30895, de 28 de diciembre de 2015
130 Convenio Nº 0004-2016-MINAGRI-DM, de 13 de enero de 2016. Consultado en:

http://www.digesa.minsa.gob.pe/convenios/CONVENIO_0004_2016_MINAGRI_DM.pdf.

http://www.digesa.minsa.gob.pe/publicaciones/descargas/POLITICA-DIGESA-MINSA.pdf
http://www.digesa.minsa.gob.pe/convenios/CONVENIO_0004_2016_MINAGRI_DM.pdf
http://www.digesa.minsa.gob.pe/convenios/CONVENIO_0004_2016_MINAGRI_DM.pdf

WT/TPR/S/393 • Perú

- 89 -

Institución y texto
jurídico

Descripción
Fecha de
publicación

D.S. N° 004-2018-
PRODUCE

Decreto Supremo que modifica el Artículo 14 de la Norma Sanitaria
de Moluscos Bivalvos Vivos, aprobada por D.S. N° 07-2004-
PRODUCE

26.8.2018

D.S. N° 002-2019-
PRODUCE

Decreto Supremo que modifica la Norma Sanitaria de Moluscos
Bivalvos Vivos, aprobada por D.S. N° 07-2004-PRODUCE

29.3.2019

D.S. N° 005-2017-
PRODUCE

Reglamento de Ordenamiento Pesquero del Recurso Anchoveta
para Consumo Humano Directo

12.4.2017

DIGESA
Ley Nº 26842 Ley General de Salud 20.7.1997
D.L. Nº 1062 Aprueba la Ley de Inocuidad de los Alimentos 28.6.2008
D.S. Nº 034-2008-AG Aprueba el Reglamento de la Ley de Inocuidad de los Alimentos 17.12.2008
D.S. Nº 007-98 SA Reglamento sobre Vigilancia y Control Sanitario de Alimentos y

Bebidas
25.9.1998

D.S. N° 004-2014 Modifica artículos del DS 007-98 SA 30.3.2014
R.M. Nº 449-
2006/MINSA

Norma Sanitaria para la Aplicación del Sistema HACCP en la
Fabricación de Alimentos y Bebidas

27.8.2008

R.M. Nº 591-
2008/MINSA

Norma Sanitaria que establece los Criterios Microbiológicos de
Calidad Sanitaria e Inocuidad para Alimentos y Bebidas de
Consumo Humano

29.8.2008

Ley Nº 30895 Ley que fortalece las función rectora del Ministerio de Salud 28.12.2015
D.S. Nº 008-2017-SA,
ROF

Organización por procesos 5.3.2017

Fuente: Secretaría de la OMC.

3.161. Para la elaboración de una medida sanitaria y fitosanitaria (MSF) se realiza primero un
análisis de riesgo (cuestionario y visita in situ), seguido de un informe favorable, y se redacta el
proyecto de medida con los requisitos de la misma; luego se procede a notificar a la OMC (periodo

de consulta). A continuación se emite una resolución, se publica la medida como norma aprobada
en el Diario Oficial y esta se notifica a la OMC. Las MSF emitidas por las tres instituciones encargadas
se basan en normas, directrices y recomendaciones internacionales elaboradas por las
organizaciones internacionales competentes, o sea, la Convención Internacional de Protección

Fitosanitaria (CIPF), la Organización Mundial de Sanidad Animal (OIE) y el Codex Alimentarius.

3.162. Las solicitudes de permisos zoosanitarios y fitosanitarios (permiso sanitario o fitosanitario
de importación/modificación; solicitud de informe de inspección, de registro de cuarentena

posentrada, para la obtención del certificado sanitario o fitosanitario de exportación y para obtener
la autorización sanitaria de establecimiento exportador) se realizan a través de la Ventanilla Única
de Comercio Exterior (VUCE) para todas las instituciones excepto para el SANIPES.

3.163. El SENASA tiene como misión gestionar el Sistema de Sanidad Agraria e Inocuidad
Agroalimentaria para productores agrarios, actores de la cadena agroalimentaria, consumidores y
Gobiernos subnacionales.131 La Dirección de Sanidad Vegetal del SENASA es la encargada de

determinar los requisitos fitosanitarios para la importación en función del producto, el país de origen
y/o la procedencia del mismo y el uso propuesto. Para ello se realiza un Análisis de Riesgo de Plagas
(ARP).132 El ARP se realiza cuando se identifica una vía de ingreso de la plaga, al importar un

producto vegetal de un nuevo país o de parte de este, al iniciar la importación de un producto vegetal
no importado anteriormente o cuando se identifica una plaga. En este caso, se revisan las
reglamentaciones fitosanitarias.133 También pueden realizarse ARP ante cambios de la situación
fitosanitaria de un país o cambio en los límites políticos. Estos estudios se pueden efectuar sobre la

base de las solicitudes y la información técnica proporcionadas por las organizaciones nacionales de
protección fitosanitaria (ONPF) de los países de origen, los importadores y los exportadores, así
como utilizando las bases de datos sobre la materia.134

3.164. El SENASA emite el Permiso Fitosanitario de Importación (PFI), que autoriza la importación
de plantas, productos vegetales y otros artículos reglamentados, y es un requisito obligatorio para

131 Información en línea del SENASA. Consultada en: https://www.senasa.gob.pe/senasa/mision/.
132 Resolución Directoral Nº 044-2006-AG-SENASA-DSV, de 6 de enero de 2007.
133 Las autoridades indicaron que las reglamentaciones, requisitos u operaciones fitosanitarias pueden

revisarse por decisión oficial de revisarlas; a raíz de la propuesta de revisión por parte de un país o una
organización internacional; o por discrepancias con medidas internacionales.

134 Información en línea del SENASA. Consultada en: https://www.senasa.gob.pe/senasa/estudio-de-
arp/.

https://www.senasa.gob.pe/senasa/mision/
https://www.senasa.gob.pe/senasa/mision/
https://www.senasa.gob.pe/senasa/mision/
https://www.senasa.gob.pe/senasa/mision/
https://www.senasa.gob.pe/senasa/mision/
https://www.senasa.gob.pe/senasa/mision/
https://www.senasa.gob.pe/senasa/mision/
https://www.senasa.gob.pe/senasa/estudio-de-arp/
https://www.senasa.gob.pe/senasa/estudio-de-arp/
https://www.senasa.gob.pe/senasa/estudio-de-arp/
https://www.senasa.gob.pe/senasa/estudio-de-arp/
https://www.senasa.gob.pe/senasa/estudio-de-arp/
https://www.senasa.gob.pe/senasa/estudio-de-arp/
https://www.senasa.gob.pe/senasa/estudio-de-arp/
https://www.senasa.gob.pe/senasa/estudio-de-arp/
https://www.senasa.gob.pe/senasa/estudio-de-arp/

WT/TPR/S/393 • Perú

- 90 -

que esos productos puedan ingresar al país.135 El importador debe contar obligatoriamente con el
PFI para el ingreso al país de plantas, productos vegetales y otros artículos reglamentados y a su
vez este debe ser emitido previamente a la certificación oficial en el país de origen y/o procedencia
y embarque hacia el Perú, independientemente del volumen, uso y modalidad de importación. Para
tramitar un nuevo PFI debe abonarse un importe equivalente al 1,7% de una UIT y para la
modificación o duplicado de PFI, un importe equivalente al 1,2% de una UIT.136 Una vez obtenido el

PFI original, este debe enviarse al proveedor en el país de origen para su conocimiento y para que
a su vez tramite ante la autoridad sanitaria de su país el respectivo certificado fitosanitario que
indique el cumplimiento de los requisitos fitosanitarios que se solicitan. El PFI es válido durante
90 días calendarios contados a partir de su fecha de emisión y solo para un embarque. El SENASA
ha establecido cinco Categorías de Riesgo Fitosanitario (CRF) en las cuales están agrupadas las
plantas, los productos vegetales y otros artículos reglamentados (véase infra). Los requisitos

fitosanitarios exigidos están relacionados con las CRF aprobadas por el SENASA.

3.165. La importación de toda planta, producto vegetal u otro artículo reglamentado que ingrese al
país está sujeta obligatoriamente a un requisito de inspección por el SENASA en los Puestos de
Control Externos (PCE) autorizados que tiene la Autoridad Sanitaria.137 La importación de
determinados productos está sujeta al requisito de cuarentena posentrada138. El SENASA, a través
de la Directiva General Nº 043-2000-AG-SENASA-DGSV-DDF, estableció el Manual de Procedimiento
de Cuarentena Posentrada. Se considera como material sujeto a este procedimiento: las plantas y

sus partes destinadas a propagación y/o siembra; el germoplasma de semilla sexual; los organismos
y entes de control biológico que lleguen en medios de cultivo especial o sobre organismos plaga; y
las plantas y sus partes para exhibición en congresos o festivales.139

3.166. Durante el periodo 2013-2018 se emitieron 272 nuevos requisitos fitosanitarios de
importación y 86 requisitos sanitarios de importación. Las suspensiones de las importaciones
agrícolas y pecuarias durante el periodo 2013-2018 se detallan en el cuadro 3.12.

Cuadro 3.12 Suspensión de importaciones por motivos sanitarios y fitosanitarios,

2013-2018

Dispositivo Legal Descripción
Fecha de
Publicación

Dirección de Sanidad Vegetal
Resolución Directoral
(R.D.) Nº 0037-2013-
MINAGRI-SENASA-DSV

Suspensión de la emisión de los Permisos Fitosanitarios de Importación
de plántulas de fresa de origen y procedencia Chile

28.10.2013

R.D. Nº 0011-2015-
MINAGRI-SENASA-DSV

Requisitos fitosanitarios de necesario cumplimiento en la importación de
plantas de fresa de origen y procedencia Chile

26.2.2015

R.D. Nº 0032-2016-
MINAGRI-SENASA-DSV

Modificación de los requisitos fitosanitarios en la importación de plantas
de fresa de origen y procedencia Chile

17.8.2016

R.D. Nº 0027-2017-
MINAGRI-SENASA-DSV

Requisitos fitosanitarios en la importación de plantas de fresa de origen y
procedencia Chile

12.8.2017

Dirección de Sanidad Animal
R.D. Nº 0012-2013-
AG-SENASA-DSA

Suspensión temporal de la emisión de permisos sanitarios de importación
de productos y subproductos de aves procedentes de Chile

25.7.2013

R.D. Nº 0022-2013-
MINAGRI-SENASA-DSA

Amplía plazo de suspensión de la emisión de permisos sanitarios de
importación de productos y subproductos de aves procedentes de Chile

25.10.2013

R.D. Nº 008-2014-
MINAGRI-SENASA-DSA

Suspensión por 180 días calendario de la importación de determinadas
mercancías pecuarias procedentes del Brasil

7.5.2014

R.D. Nº 019-2014-
MINAGRI-SENASA-DSA

Suspensión de la importación de diversas mercancías pecuarias
procedentes del Brasil

28.11.2014

135 Permiso fitosanitario de importación (PFI). Información consultada en línea en:

https://www.senasa.gob.pe/senasa/permiso-fitosanitario-de-importacion/.
136 Información en línea del SENASA. Consultada en: https://www.senasa.gob.pe/senasa/permiso-

fitosanitario-de-importacion/.
137 Inspección Fitosanitaria de Importación. Información consultada en línea en:

https://www.senasa.gob.pe/senasa/inspeccion-fitosanitaria-para-importaciones/.
138 Se entiende por cuarentena posentrada el procedimiento por el cual un material vegetal de

propagación se encuentra sujeto a acciones de confinamiento en un lugar de producción del importador pero
autorizado por el SENASA, por un periodo determinado. Este procedimiento tiene como fin descartar la
presencia de plagas potenciales que pudieran haber sido transportados en el material importado, difíciles de
interceptar en los puntos de ingreso.

139 Información en línea del SENASA. Consultada en: https://www.senasa.gob.pe/senasa/cuarentena-
posentrada/.

https://www.senasa.gob.pe/senasa/permiso-fitosanitario-de-importacion/
https://www.senasa.gob.pe/senasa/permiso-fitosanitario-de-importacion/
https://www.senasa.gob.pe/senasa/permiso-fitosanitario-de-importacion/
https://www.senasa.gob.pe/senasa/permiso-fitosanitario-de-importacion/
https://www.senasa.gob.pe/senasa/inspeccion-fitosanitaria-para-importaciones/
https://www.senasa.gob.pe/senasa/cuarentena-posentrada/
https://www.senasa.gob.pe/senasa/cuarentena-posentrada/
https://www.senasa.gob.pe/senasa/cuarentena-posentrada/
https://www.senasa.gob.pe/senasa/cuarentena-posentrada/

WT/TPR/S/393 • Perú

- 91 -

Dispositivo Legal Descripción
Fecha de
Publicación

R.D. N° 007-2015-
MINAGRI-SENASA-DSA

Suspensión de la importación de diversas mercancías pecuarias
procedentes de Canadá

20.2.2015

R.D. N° 0010-2015-
MINAGRI-SENASA-DSA

Suspensión de importaciones de aves vivas, huevos fértiles, huevos
libres de patógenos específicos (huevos SPF), carne de aves y otros
productos capaces de transmitir o servir de vehículo de influenza aviar,
procedentes de diversos estados de EE.UU.

29.4.2015

R.D. Nº 0017-2015-
MINAGRI-SENASA-DSA

Ampliación de la suspensión de importación de aves vivas, huevos
fértiles, huevos SPF, carne de aves y otros productos capaces de
transmitir o servir de vehículo de influenza aviar procedente de los
estados de Minnesota, Dakota del Sur, Iowa y Nebraska

30.10.2015

R.D. N° 0004-2016-
MINAGRI-SENASA-DSA

Suspensión de importaciones de aves vivas, huevos fértiles, huevos SPF,
carnes de aves y otros productos capaces de transmitir o servir de
vehículo de influenza aviar, procedentes de diversos departamentos de
Francia y del estado de Indiana en los Estados Unidos

9.2.2016

R.D. N° 0010-2016-
MINAGRI-SENASA-DSA

Suspensión de importación de carne y despojos comestibles refrigerados
o congelados de bovino procedentes de EE.UU.

16.3.2016

R.D. N°021-2016-
MINAGRI-SENASA-DSA

Ampliación del plazo de la suspensión de importaciones de aves vivas,
huevos fértiles, huevos SPF, carne de aves y otros productos capaces de
transmitir o servir de vehículo de influenza aviar, procedentes de
diversos departamentos de Francia; y suspensión de la importación de
aves vivas, huevos fértiles, huevos SPF, carne de aves y otros productos
capaces de transmitir o servir de vehículo de influenza aviar procedentes
del departamento del Tarn

9.8.2016

R.D. N°001-2017-
MINAGRI-SENASA-DSA

Suspensión de las importaciones de aves vivas, huevos SPF, carne de
aves y otros productos capaces de transmitir o servir de vehículo de
influenza aviar procedentes de Chile

5.1.2017

R.D. N° 0006-2017-
MINAGRI-SENASA-DSA

Ampliación del plazo de suspensión de importaciones de aves vivas,
huevos fértiles, huevos SPF, carne de aves y otros productos capaces de
transmitir o servir de vehículo de influenza aviar procedentes de varios
departamentos de Francia

3.2.2017

R.D. N° 010-2017-
MINAGRI-SENASA-DSA

Suspensión de las importaciones de aves vivas, huevos fértiles, huevos
SPF, carne de aves y otros productos capaces de transmitir o servir de
vehículo de influenza aviar procedentes de Cataluña (España)

13.3.2017

R.D. N° 0012-2017-
MINAGRI-SENASA-DSA

Suspensión de importaciones de aves vivas, huevos fértiles, huevos SPF,
carne de aves y otros productos capaces de transmitir o servir de
vehículo de influenza aviar, procedentes de los estados de Tennessee y
Wisconsin en los EE. UU.

29.3.2017

R.D. N° 0016-2017-
MINAGRI-SENASA-DSA

Suspensión de la importación de especies y productos de origen animal
procedentes de Colombia

27.6.2017

R.D. N° 0022-2017-
MINAGRI-SENASA-DSA

Suspensión de importaciones de aves vivas, huevos fértiles, huevos SPF,
carne de aves y otros productos capaces de transmitir o servir de
vehículo de influenza aviar procedentes de varios departamentos de
Francia

28.8.2017

R.D. N°0018-2018-
MINAGRI-SENASA-DSA

Suspensión de la importación de diversas especies y productos de origen
animal procedentes de Colombia

8.5.2018

Fuente: Información proporcionada por las autoridades.

3.167. El SENASA, en sus funciones de ente encargado de establecer requisitos sanitarios y
fitosanitarios de importación, a través de la Resolución Jefatural Nº 0162-2017-MINAGRI-SENASA

ha establecido cinco categorías de riesgo para la sanidad animal y vegetal de las mercancías
pecuarias en función del grado de procesamiento, el uso propuesto y la capacidad de vehiculizar
agentes patógenos de enfermedades y plagas cuarentenarias que representen riesgo para la sanidad
agraria y animal y la salud pública. La acción del SENASA depende de la categoría de riesgo del
producto que vaya a importarse. Las categorías de riesgo son:

• Categoría de riesgo 1: productos y subproductos de origen animal y vegetal que han
sido sometidos a un proceso que elimina la posibilidad de vehiculizar agentes patógenos

o plagas de importancia cuarentenaria. El SENASA se reserva la facultad de
inspeccionarlos cuando lo considere necesario, no estando sujetos a control obligatorio.

• Categoría de riesgo 2: productos y subproductos de origen animal y vegetal que han
sido sometidos a un proceso que disminuye la posibilidad de vehiculizar agentes
patógenos y plagas de importancia cuarentenaria.

• Categoría de riesgo 3: productos y subproductos de origen animal con proceso de

elaboración o industrialización y productos de origen vegetal semiprocesados o

WT/TPR/S/393 • Perú

- 92 -

naturales primarios, cuyos procesos no garantizan la destrucción de agentes patógenos
y plagas de importancia cuarentenaria.140

• Categoría de riesgo 4: productos primarios de origen animal, así como semillas, plantas
o sus partes destinadas a la propagación, capaces de transportar agentes patógenos y
plagas de importancia cuarentenaria.

• Categoría de riesgo 5: animales, material de reproducción y cualquier otro producto de

origen animal, vegetal y no vegetal considerados de mayor riesgo para la introducción
de agentes patógenos, enfermedades y plagas de importancia cuarentenarias.

3.168. En la Lista de las Mercancías agrarias por categorías de riesgo sanitario y fitosanitario,
reguladas por el SENASA, según lo establecido en la Resolución Jefatural Nº 0162-2017-MINAGRI-
SENASA, se detalla los productos agrícolas o pecuarios de la Categoría de Riesgo 1 y 2 que no

requieren de Permiso Sanitario/Fitosanitario de Importación para su ingreso al Perú.141

3.169. Según lo dispuesto en el artículo 4 de la Resolución Jefatural Nº 0162-2017-MINAGRI-
SENASA, y de acuerdo a su categoría de riesgo, las mercancías agropecuarias deberán cumplir para
su ingreso al país los requisitos que se presentan en el cuadro 3.13. Para el tránsito internacional,
las mercancías agropecuarias clasificadas en las categorías de riesgo 2 a 4 deben contar con un
Permiso de Transito Internacional y someterse a inspección/verificación obligatoria en el punto de
ingreso.

Cuadro 3.13 Requisitos para la importación de mercancías agropecuarias de acuerdo a

su categoría de riesgo, 2019

Requisito

DSA / DSV SCA / SCV

SIA
DIAIA

SIP
SIAG

Categorías de riesgo

1 2 3 4 5
01 Permiso de importacióna (fito y

zoosanitario) / Autorización de
importación de insumos
agrarios no registrados

NO NO SIb SIb SIc SId SId NO

02 Análisis de laboratorio NO NO SIb SIb SIb SIb SI b SIb
03 Tratamiento NO NO SIb SIb SIb NO NO SIb
04 Autorización / registro

cuarentena posentrada
NO NO NO SIb SIb, c NO NO NO

05 Registro de insumos agrarios y
autorización de importador

NO NO NO NO NO SIb SIb NO

06 Inspección obligatoria en el
punto de Ingreso

NO SI SI SI SI SI SI SI

07 Informe de inspección y
verificación

NO SIb SI SI SI SIb SIb SIb

a Se deben cumplir los requisitos fitosanitarios/sanitarios establecidos.
b Según lo establezca el órgano competente.
c Autorización sanitaria requerida según norma.
d Excepto perros y gatos.

Nota: DSA: Dirección de Sanidad Animal. DSV: Dirección de Sanidad Vegetal. SCA: Subdirección de
Cuarentena Animal. SCV: Subdirección de Cuarentena Vegetal. DIAIA: Dirección de Insumos
Agropecuarios e Innocuidad Agroalimentaria. SIA: Subdirección de Insumos Agrícolas.
SIP: Subdirección de Insumos Pecuarios. SIAG: Subdirección de Inocuidad Agroalimentaria.

Fuente: SENASA.

3.170. Se ha dado un paso importante en la facilitación de los trámites y del comercio con la

implementación del Convenio Nº 0004-2016-MINAGRI-DM, o Convenio de Colaboración

140 Los procesos industriales correspondientes a las categorías de riesgo 1, 2 y 3 se encuentran

detallados en la Resolución Jefatural Nº 0162-2017-MINAGRI-SENASA.
141 Esta lista se encuentra en el siguiente enlace:

https://www.senasa.gob.pe/senasa/descargasarchivos/2018/02/Listado-de-mercancias-SENASA.pdf.

https://www.senasa.gob.pe/senasa/descargasarchivos/2018/02/Listado-de-mercancias-SENASA.pdf
https://www.senasa.gob.pe/senasa/descargasarchivos/2018/02/Listado-de-mercancias-SENASA.pdf

WT/TPR/S/393 • Perú

- 93 -

Interinstitucional entre el MINAGRI, el MINSA y el SENASA.142 El objetivo de este Convenio es
establecer una relación de colaboración y apoyo mutuo, para un correcto y eficiente procedimiento
para la importación de alimentos elaborados industrialmente de origen animal (a excepción de los
pesqueros y acuícolas) destinados al consumo humano, listados en el anexo del Convenio.143 Entre
los puntos más resaltantes de este convenio, figuran: a) incluir los requisitos zoosanitarios
establecidos por el SENASA en la autorización sanitaria para los alimentos elaborados

industrialmente de origen animal destinados al consumo humano bajo competencia de la DIGESA
listados en el Convenio; dichos requisitos deberán ser consignados en el Certificado Único Oficial de
Exportación del país de origen; b) realizar de forma conjunta (SENASA/DIGESA) las inspecciones
para la importación de los alimentos objeto del Convenio en los puntos de ingreso al país,
estableciéndose un procedimiento único de inspección. El SENASA se encarga de la inspección
zoosanitaria y la DIGESA, de la inspección sanitaria. El proceso para la implementación del Convenio

se muestra en el recuadro 3.2

Recuadro 3.2 Lineamientos para la importación de alimentos industrializados de origen
animal en el marco del Convenio MINAGRI – MINSA – SENASA

1. El interesado ingresa por mesa de partes a la DIGESA un documento manifestando su interés en importar
productos industrializados de origen animal.

2. La DIGESA consulta (por correo electrónico) al MINCETUR, con copia a la Cancillería, si existe acuerdo comercial
vigente con el país de origen.

3. La DIGESA verifica si los productos están previstos en el Convenio con el SENASA (anexo); de figurar en la lista
anexa del Convenio, la DIGESA procede a solicitar al SENASA los requisitos zoosanitarios pertinentes y, en
coordinación con el SENASA, elabora el modelo de certificado sanitario oficial de exportación (CSOE) del país de
origen, en el que se incluyen los requisitos sanitarios (inocuidad) y zoosanitarios.

4. La DIGESA remite el modelo de CSOE al ministerio correspondiente.

4.1. Si existe acuerdo comercial, la DIGESA remite un oficio que adjunta el modelo de CSOE al MINCETUR (con
copia a la Cancillería).

4.2. Si no existe acuerdo comercial, la DIGESA remite un oficio que adjunta el modelo de CSOE a la Cancillería (con
copia al MINCETUR).

5. El ministerio correspondiente remite el CSOE al país de origen (con copia al otro ministerio, para conocimiento).

6. El ministerio correspondiente remite la respuesta del país de origen a la DIGESA

6.1 Cuando se tiene respuesta de aceptación del modelo de CSOE por parte de la autoridad competente del
 país de origen:

a) La DIGESA comunica al SENASA para la publicación de los requisitos zoosanitarios. El SENASA publica los
 requisitos zoosanitarios en el diario oficial.

b) La DIGESA sube el CSOE a la web.

6.2 Cuando no se tiene respuesta de aceptación del modelo de CSOE por parte de la autoridad competente del país
de origen, no es posible la importación del producto.

6.3 Cuando se reciben comentarios por parte de la autoridad del país de origen, estos son analizados por las
autoridades sanitarias competentes del Perú, para definir una versión revisada del CSOE.

7. Control en punto de ingreso.

El SENASA verifica el cumplimiento del certificado con la mercancía en el punto de ingreso.

Fuente: Información en línea del DIGESA. Consultada en:
http://www.digesa.minsa.gob.pe/Orientacion/Lineamientos.asp.

3.171. La DIGESA se basa en la Resolución Ministerial Nº 850-2016, Normas para la elaboración de

documentos normativos del Ministerio de Salud, para preparar la normativa sanitaria y ordenar la
notificación a la OMC. En el periodo examinado, las notificaciones de la DIGESA a la OMC relativas
a sanidad, han incluido: la Resolución Ministerial Nº 372-2016/MINSA, Norma Sanitaria que
establece los Límites Máximos de Residuos (LMR) de medicamentos veterinarios en alimentos de
consumo humano (G/SPS/N/PER/446), y la Resolución Ministerial 1006-2016/MINSA, Norma

142 Información en línea de la DIGESA. Consultada en:

http://www.digesa.minsa.gob.pe/Orientacion/CONVENIO_0004_2016_MINAGRI_DM.pdf.
143 El texto del Convenio puede consultarse en:

http://www.digesa.minsa.gob.pe/convenios/CONVENIO_0004_2016_MINAGRI_DM.pdf. El Anexo del Convenio
lista 73 subpartidas arancelarias, que incluyen productos como: tocino, carne bovina, leche y nata, yemas de
huevo, preparaciones y conservas de carne y pollo, miel de abeja y jamón y embutidos.

http://www.digesa.minsa.gob.pe/Orientacion/Lineamientos.asp
http://www.digesa.minsa.gob.pe/Orientacion/CONVENIO_0004_2016_MINAGRI_DM.pdf
http://www.digesa.minsa.gob.pe/convenios/CONVENIO_0004_2016_MINAGRI_DM.pdf

WT/TPR/S/393 • Perú

- 94 -

Sanitaria que establece los Límites Máximos de Residuos (LMR) de plaguicidas de uso agrícola en
alimentos de consumo humano (G/SPS/N/PER/447).

3.172. La Ley de Inocuidad de los Alimentos, administrada por la DIGESA, tiene como objetivo
garantizar la inocuidad de los alimentos destinados al consumo humano, con un enfoque preventivo
e integral a lo largo de toda la cadena alimentaria, incluidos los alimentos para animales. Los
alimentos industrializados producidos en el país y los importados requieren para su comercialización

en el Perú estar inscritos en el Registro Sanitario de Alimentos y Bebidas de Consumo Humano, un
documento oficial emitido por la DIGESA, que se tramita a través de la VUCE, para su
comercialización en el Perú.144 Los productos importados requieren un Certificado de Registro
Sanitario de Producto Importado.145 Para la exportación de alimentos y bebidas bajo competencia
de la DIGESA, estos deben haberse producido en establecimientos habilitados sanitariamente, es
decir que implementen el Sistema de Análisis de Peligros y Puntos Críticos de Control (HACCP).146

En el marco de la competencia de vigilancia sanitaria, se realizan inspecciones y se efectúa un

análisis de los alimentos o bebidas. La DIGESA también vigila el almacenamiento y la distribución
de alimentos para consumo humano a fin de cerciorarse de que esos productos son inocuos e idóneos
y cumplen las condiciones sanitarias.

3.173. Entre los proyectos sanitarios de la DIGESA para 2019 figuran: elaborar los principios
generales de la rastreabilidad de los alimentos con fines de inocuidad en la cadena alimentaria (en
colaboración con el SANIPES); preparar un decreto supremo para ordenar y precisar la certificación

de los Principios Generales de Higiene (PGH) y del Análisis de Peligros y Puntos Críticos de Control
(HACCP) para alimentos elaborados industrialmente, la misma que basa en el riesgo la
obligatoriedad de estos sistemas de autocontrol sanitario; elaborar una guía sanitaria en que se
establezcan los métodos, técnicas y procedimientos de inspección, muestreo y análisis para la
certificación sanitaria oficial de exportación de alimentos elaborados industrialmente destinados al
consumo humano; preparar una norma sanitaria para la elaboración de bebidas alcohólicas
vitivinícolas y derivados; y elaborar una norma sanitaria para las aceitunas de mesa.147

3.174. Las competencias del SENASA con relación a la inocuidad de los alimentos agropecuarios
primarios y los piensos están normadas por el Decreto Supremo Nº 004-2011-AG que aprueba el
Reglamento de Inocuidad Agroalimentaria, publicado el 27 de abril de 2011, y por el Decreto
Supremo Nº 006-2016-MINAGRI que modifica y complementa el Reglamento de Inocuidad
Agroalimentaria, publicado en el Diario Oficial El Peruano el 4 de junio de 2016. Estos dispositivos
legales tienen como objeto establecer disposiciones para garantizar la inocuidad de los alimentos

agropecuarios primarios, así como de los piensos, con el propósito de proteger la vida y la salud de
las personas, reconociendo y asegurando los derechos e intereses de los consumidores y
promoviendo la competitividad de la agricultura nacional. El artículo 40 del Decreto Supremo
Nº 004-2011-AG establece los requisitos para el ingreso o tránsito internacional de alimentos
agropecuarios primarios y piensos, que incluyen el requisito de certificación sanitaria o su
equivalente emitido por el país de origen o por un organismo de certificación reconocido y la
inspección en frontera. También se dispone que los requisitos sanitarios y fitosanitarios deben ser

los mismos para el producto de origen nacional que para el producto importado. En el artículo 40A
del Decreto se detalla el Procedimiento de Guarda Custodia. Los productos regulados por la

Subdirección de Inocuidad Alimentaria (SIAG) del SENASA se encuentran en la Resolución Jefatural
Nº 0162-2017-MINAGRI-SENASA.

3.175. El Organismo Nacional de Sanidad Pesquera (SANIPES), tiene competencia para normar y
fiscalizar los servicios de sanidad e inocuidad pesquera, acuícola y de piensos e ingredientes de
piensos de origen hidrobiológico y con destino a especies hidrobiológicas, en el ámbito nacional, así

como aquellos servicios complementarios y vinculados que brinden los agentes públicos o privados
relacionados con el sector de la pesca y la acuicultura. El SANIPES aprueba la normativa sanitaria
pesquera y acuícola en conformidad con la normativa nacional y las medidas y normas sanitarias y
fitosanitarias internacionales, incluidas las disposiciones del Codex Alimentarius y de la Organización

144 Texto Único de Procedimientos Administrativos (TUPA): Inscripción o Reinscripción en el Registro

Sanitario de Alimentos y Bebidas de Consumo Humano. Información consultada en línea en:
http://www.digesa.minsa.gob.pe/expedientes/tupas.aspx.

145 Texto Único de Procedimientos Administrativos (TUPA): Certificado de Registro Sanitario de Producto
Importado. Información consultada en línea en: http://www.digesa.minsa.gob.pe/expedientes/tupas.aspx.

146 Texto Único de Procedimientos Administrativos (TUPA): Validación Técnica Oficial del Plan HACCP.
Información consultada en línea en: http://www.digesa.minsa.gob.pe/expedientes/tupas.aspx.

147 Información proporcionada por las autoridades.

http://www.digesa.minsa.gob.pe/expedientes/tupas.aspx
http://www.digesa.minsa.gob.pe/expedientes/tupas.aspx
http://www.digesa.minsa.gob.pe/expedientes/tupas.aspx
http://www.digesa.minsa.gob.pe/expedientes/tupas.aspx

WT/TPR/S/393 • Perú

- 95 -

Mundial de Sanidad Animal (OIE), en el ámbito de su competencia. Asimismo, emite títulos
habilitantes que acreditan el cumplimiento de la normativa sanitaria referente a las infraestructuras
pesqueras y acuícolas, a la sanidad, inocuidad y trazabilidad de los productos hidrobiológicos y
productos veterinarios y alimentos de uso en acuicultura. Para ello se realizan acciones de
fiscalización con el fin de verificar el cumplimiento de la normativa sanitaria nacional e internacional
(de corresponder) y de los manuales de buenas prácticas, memorias descriptivas, manuales de

higiene y saneamiento y el Plan HACCP, entre otros. El SANIPES aplica también medidas
administrativas preventivas, ante un peligro o riesgo para la salud pública y/o estatus sanitario de
las zonas y/o compartimentos donde se encuentran los recursos hidrobiológicos.

3.176. El Perú, por medio del SENASA, presentó entre enero de 2013 y abril de 2019,
350 notificaciones principales en relación con la adopción de medidas MSF (495 con las adiciones).
La mayoría de estas medidas se adoptaron para preservar la sanidad vegetal. Casi todas las

notificaciones fueron ordinarias; solo se notificaron 10 medidas de emergencia (relativas a carne de

bovino, aves, huevos, conservas de pescado y rumiantes).

3.177. No se expresó ninguna preocupación comercial respecto a medidas sanitarias o fitosanitarias
adoptadas por el Perú durante el periodo examinado. El Perú, por otra parte, sí expresó
preocupaciones respecto a medidas adoptadas por otros miembros durante dicho periodo.148

3.3.4 Política de competencia y controles de precios

3.3.4.1 Política de competencia

3.178. Durante el periodo objeto de examen, el Perú adoptó reformas a su régimen de competencia
con objeto de mejorar la implementación del marco normativo, fortalecer el papel de la autoridad
de competencia y promover un mejor funcionamiento de los mercados.

3.179. Las principales normas que rigen la competencia son la Constitución y la Ley de Represión

de Conductas Anticompetitivas (Decreto Legislativo Nº 1034 de 2008). La Ley fue modificada
mediante los Decretos Legislativos Nº 1205 (publicado el 23 de septiembre de 2015) y Nº 1396
(publicado el 7 de septiembre de 2018). Estas modificaciones se recogen en el Texto Único Ordenado

de la Ley de Represión de Conductas Anticompetitivas, aprobado por el Decreto
Supremo Nº 030-2019-PCM, publicado el 19 de febrero de 2019. Además de la legislación general,
el Perú cuenta con disposiciones que regulan las fusiones en el sector eléctrico.149 Conforme a la
Constitución, el Estado debe facilitar y vigilar la libre competencia y combatir toda práctica que limite
esta, así como el abuso de posiciones dominantes o monopólicas. La Constitución prohíbe, además,
la autorización o establecimiento de monopolios por ley o concertación.150

3.180. La Ley de Represión de Conductas Anticompetitivas se aplica a todos los sectores económicos
y a todas las prácticas susceptibles de producir efectos anticompetitivos. Prohíbe el abuso de posición
de dominio (aunque no el ejercicio de dicha posición per se) y las prácticas colusorias horizontales151
y verticales152 cuando tienen efectos anticompetitivos. Asimismo, la Ley prohíbe los cárteles

intrínsecamente nocivos sin necesidad de evaluar sus efectos sobre la competencia.

3.181. Sin embargo, la referida Ley no prevé disposiciones para realizar el control previo de las
concentraciones; éste se aplica únicamente en el sector eléctrico en virtud de la legislación sectorial.

148 OMC, Sistema de Gestión de la Información Sanitaria y Fitosanitaria. Consultado en:

http://spsims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&DoSearch=True&Number
OfSpecificTradeConcern=&FirstDateRaised=true&FirstDateRaised=false&DateSubsequentlyRaised=true&DateS
ubsequentlyRaised=false&MarchApril=true&MarchApril=false&JuneJuly=true&JuneJuly=false&October=true&Oc
tober=false&YearFrom=2013&YearTo=2018&Participation=101&Members=Peru&Title=&Keywords=&DateRepo
rtedAsResolvedFrom=&DateReportedAsResolvedTo=&DescriptionOfContent=.

149 Ley Nº 26876, Ley Antimonopolio y Antioligopolio del Sector Eléctrico, de 1997.
150 Artículo 61 de la Constitución.
151 Ciertas prácticas horizontales como la fijación de precios, la limitación de la producción, el reparto de

mercado y la colusión en licitaciones públicas constituyen prohibiciones absolutas, siempre que no sean
complementarias o accesorias a otros acuerdos lícitos. Artículo 11.2 del D.L. Nº 1034.

152 Las prácticas colusorias verticales son prohibiciones relativas. La determinación de una práctica
colusoria vertical prohibida requiere que al menos una de las partes tenga previamente una posición de
dominio en el mercado relevante y que se pruebe que la conducta tiene o podría tener efectos negativos para
la competencia y el bienestar de los consumidores. Artículo 12 del D.L. Nº 1034.

http://spsims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&DoSearch=True&NumberOfSpecificTradeConcern=&FirstDateRaised=true&FirstDateRaised=false&DateSubsequentlyRaised=true&DateSubsequentlyRaised=false&MarchApril=true&MarchApril=false&JuneJuly=true&JuneJuly=false&October=true&October=false&YearFrom=2013&YearTo=2018&Participation=101&Members=Peru&Title=&Keywords=&DateReportedAsResolvedFrom=&DateReportedAsResolvedTo=&DescriptionOfContent=
http://spsims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&DoSearch=True&NumberOfSpecificTradeConcern=&FirstDateRaised=true&FirstDateRaised=false&DateSubsequentlyRaised=true&DateSubsequentlyRaised=false&MarchApril=true&MarchApril=false&JuneJuly=true&JuneJuly=false&October=true&October=false&YearFrom=2013&YearTo=2018&Participation=101&Members=Peru&Title=&Keywords=&DateReportedAsResolvedFrom=&DateReportedAsResolvedTo=&DescriptionOfContent=
http://spsims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&DoSearch=True&NumberOfSpecificTradeConcern=&FirstDateRaised=true&FirstDateRaised=false&DateSubsequentlyRaised=true&DateSubsequentlyRaised=false&MarchApril=true&MarchApril=false&JuneJuly=true&JuneJuly=false&October=true&October=false&YearFrom=2013&YearTo=2018&Participation=101&Members=Peru&Title=&Keywords=&DateReportedAsResolvedFrom=&DateReportedAsResolvedTo=&DescriptionOfContent=
http://spsims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&DoSearch=True&NumberOfSpecificTradeConcern=&FirstDateRaised=true&FirstDateRaised=false&DateSubsequentlyRaised=true&DateSubsequentlyRaised=false&MarchApril=true&MarchApril=false&JuneJuly=true&JuneJuly=false&October=true&October=false&YearFrom=2013&YearTo=2018&Participation=101&Members=Peru&Title=&Keywords=&DateReportedAsResolvedFrom=&DateReportedAsResolvedTo=&DescriptionOfContent=
http://spsims.wto.org/es/SpecificTradeConcerns/Search?ProductsCoveredHSCodes=&DoSearch=True&NumberOfSpecificTradeConcern=&FirstDateRaised=true&FirstDateRaised=false&DateSubsequentlyRaised=true&DateSubsequentlyRaised=false&MarchApril=true&MarchApril=false&JuneJuly=true&JuneJuly=false&October=true&October=false&YearFrom=2013&YearTo=2018&Participation=101&Members=Peru&Title=&Keywords=&DateReportedAsResolvedFrom=&DateReportedAsResolvedTo=&DescriptionOfContent=

WT/TPR/S/393 • Perú

- 96 -

Esto hace del Perú uno de los pocos países de América Latina que carece de este tipo de
disposiciones. El país se beneficiaría de la adopción de legislación en materia de control previo de
las concentraciones, ya que ello contribuiría a prevenir la formación de monopolios e incentivar más
la competencia. Al respecto, las autoridades indicaron que estaba pendiente en el Congreso la
votación de un proyecto de Ley de Control Previo de Operaciones de Concentración Económica.

3.182. El ámbito de aplicación de la Ley de Represión de Conductas Anticompetitivas comprende a

personas naturales o jurídicas, de derecho público o privado, estatales o no, y con o sin fines de
lucro. También incluye a los directivos o representantes de empresas que hayan participado en la
planeación o ejecución de una infracción administrativa.153 Mediante el Decreto Legislativo Nº 1205
de 2015 se extendió el ámbito de aplicación a las personas que facilitan los cárteles, incluidos los
funcionarios públicos. La Ley sanciona las conductas que produzcan o puedan producir efectos
anticompetitivos en todo o en parte del territorio nacional, aun cuando se hayan originado en el

extranjero.

3.183. El Ministerio de Economía y Finanzas se encarga de formular la política de competencia.154
Además, el marco institucional para la defensa de la competencia está conformado por el Instituto
Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (INDECOPI) y
el Organismo Supervisor de Inversión Privada en Telecomunicaciones (OSIPTEL). Este último regula
la competencia exclusivamente en el sector de las telecomunicaciones (sección 4.4.2).

3.184. El INDECOPI es el organismo responsable de promover y tutelar la libre competencia con el

fin de fomentar la eficiencia económica en los mercados y procurar el mayor bienestar social. Ejerce
su mandato en materia de libre competencia a través de tres de sus órganos internos:

• La Comisión de Defensa de la Libre Competencia (CLC) es un órgano colegiado
encargado del cumplimiento de la ley de competencia y de resolver en primera instancia
administrativa los procedimientos sobre conductas anticompetitivas; está facultada
para declarar la existencia de dichas conductas, imponer las sanciones correspondientes

y dictar medidas cautelares, así como medidas correctivas respecto de tales conductas.

• La Secretaría Técnica es un órgano con autonomía técnica responsable de instruir los
procedimientos de investigación y sanción de conductas anticompetitivas y de emitir
opinión sobre la existencia de la conducta infractora; otras de sus funciones son realizar
estudios de mercado y realizar actividades de capacitación y difusión155.

• La Sala Especializada en Defensa de la Competencia del Tribunal de Defensa de la
Competencia y de la Propiedad Intelectual (el Tribunal) del INDECOPI, es el órgano

colegiado encargado de resolver en segunda y última instancia administrativa las
apelaciones interpuestas contra las resoluciones de la CLC.

3.185. Los procedimientos de investigación pueden ser iniciados por la Secretaría Técnica o por
denuncia de parte ante la CLC. Tratándose de una denuncia de parte, la Secretaría Técnica decide

sobre su admisibilidad, considerando la existencia o no de indicios razonables de la presunta
conducta anticompetitiva. Si la Secretaría Técnica declara inadmisible o improcedente una denuncia,
su decisión puede ser impugnada ante el Tribunal.

3.186. La investigación formal da inicio con la resolución de imputación de cargos emitida por la
Secretaría Técnica contra los denunciados. La Ley establece plazos para las distintas etapas del
procedimiento administrativo en primera instancia, incluyendo plazos para que los denunciados
presenten argumentos y pruebas. El plazo total del procedimiento es de unos trece meses. Después
de terminado el periodo de pruebas, la Secretaría Técnica tiene 30 días hábiles para emitir un
informe técnico que contenga los hechos probados, la determinación de la infracción, la identificación
de los responsables, la propuesta de graduación de la sanción y la propuesta de medidas correctivas

pertinentes. La CLC cuenta con 60 días hábiles para emitir su pronunciamiento, contados a partir

153 Artículo 2 del D.S. Nº 030-2019-PCM.
154 Artículo 3 v) del D.S. Nº 117-2014-EF, que aprueba el Reglamento de Organización y Funciones del

Ministerio de Economía y Finanzas.
155 Artículos 14 y 15 del D.S. Nº 030-2019-PCM.

WT/TPR/S/393 • Perú

- 97 -

del vencimiento del plazo que tienen las partes para presentar alegatos finales. Este plazo fue
ampliado de 30 a 60 días hábiles mediante el Decreto Legislativo Nº 1396 de 2018.

3.187. En caso de infracción, la CLC tiene la facultad de imponer sanciones administrativas. Las
sanciones (multas) se establecen sobre la base de unidades impositivas tributarias (UIT)156 y varían
según la gravedad de la infracción.157 Si la infracción es calificada como muy grave, la multa puede
ser superior a 1.000 UIT, siempre que no supere el 12% de las ventas o ingresos brutos percibidos

por el infractor o su grupo económico, relativos a todas sus actividades económicas correspondientes
al ejercicio inmediato anterior al de la resolución de la CLC. Cuando se trate de una persona jurídica,
patrimonio autónomo o entidad, se podrá imponer además una multa de hasta 100 UIT a cada uno
de sus representantes legales o directivos, según se determine su responsabilidad en las
infracciones. Con la reforma legal de 2015 se incrementó sustancialmente (hasta 1.000 UIT o unos
USD 1,1 millones) la multa por incumplimiento injustificado de los requerimientos de información o

el entorpecimiento del ejercicio de las funciones de los órganos de competencia del INDECOPI.

3.188. Además de la sanción por infracción, la CLC puede dictar medidas correctivas para
restablecer el proceso competitivo, incluido el cese de actividades o la obligación de contratar, entre
otras.158 Mediante la reforma de 2015, se facultó también a la CLC a dictar medidas correctivas para
revertir los efectos lesivos, directos e inmediatos, de la conducta infractora. El Tribunal tiene las
mismas facultades que la CLC para dictar medidas correctivas. Si quien está obligado a cumplir una
medida cautelar o una medida correctiva no lo hiciere, será objeto automáticamente de una multa.

En caso de persistir el incumplimiento, la CLC podrá imponer una nueva multa coercitiva, duplicando
sucesivamente el monto de la última multa coercitiva impuesta, hasta que se cumpla la medida
ordenada, por un límite de 16 veces el monto de la multa coercitiva originalmente impuesta.

3.189. La legislación prevé mecanismos que ayudan al INDECOPI a detectar y recabar pruebas, así
como a iniciar y poner término a las investigaciones, como son el Programa de Clemencia y los
compromisos de cese. Estos mecanismos han sido fortalecidos mediante las modificaciones de la
Ley de Represión de Conductas Anticompetitivas introducidas en 2015 y 2018, entre otras reformas

destinadas a reforzar el marco normativo y las facultades de la CLC para promover la libre
competencia en los mercados (recuadro 3.3).

Recuadro 3.3 Principales cambios introducidos en la Ley de Represión de Conductas
Anticompetitivas en 2015 y 2018

La Ley de Represión de Conductas Anticompetitivas (D.L. Nº 1034 de 2008) fue modificada por el
D.L. N° 1205 de 2015 y el D.L. Nº 1396 de 2018.
Entre los principales cambios introducidos por el D.L. Nº 1205 de 2015 están los siguientes:

• Se extiende la facultad del INDECOPI para iniciar un procedimiento sancionador contra empresas
cuya participación en la planificación o ejecución de un cártel sea decisiva para su materialización,
aun cuando no participen en la estructura colusoria. Esto se aplica también a los funcionarios
públicos que promuevan o faciliten la creación de cárteles.

• Se autoriza al INDECOPI a solicitar el permiso de un juez administrativo (en lugar de un juez penal)
para realizar una inspección sin previo aviso u obtener el levantamiento del secreto de
comunicaciones respecto de una persona o empresa que es investigada.

• Se modifica el procedimiento de compromisos de cese para no limitarlo solo a las conductas
anticompetitivas de poca gravedad y se exige que los investigados ofrezcan medidas correctivas
para restablecer el proceso competitivo y revertir los efectos nocivos de la infracción.

• Se definen claramente las características del Programa de Clemencia en cuanto a su alcance,
requerimientos, beneficios, plazos y las atribuciones de los órganos del INDECOPI que lo operan.

• Se incorporan incentivos (reducción de la multa) para que las empresas admitan su responsabilidad
en la infracción, permitiendo con ello una conclusión rápida del procedimiento.

• Se incrementan sustancialmente las multas por el incumplimiento injustificado de los
requerimientos de información y por obstruir el ejercicio de las funciones del INDECOPI.

• Se faculta al INDECOPI a interponer demandas en nombre de los consumidores a fin de obtener la
reparación de daños y perjuicios causados por un cártel.

• Se obliga a las entidades públicas a responder en un plazo de 90 días hábiles a las opiniones o
recomendaciones del INDECOPI sobre la aplicación de medidas que restablezcan o promuevan la

competencia, tales como la eliminación de barreras a la entrada.

156 Se utiliza la UIT vigente a la fecha de pago efectivo de la sanción. En 2019 el valor de la UIT es de

PEN 4.200 (D.S. Nº 298-2018-EF).
157 Artículos 46 y 47 del D.S. Nº 030-2019-PCM.
158 Artículo 49 del D.S. Nº 030-2019-PCM.

WT/TPR/S/393 • Perú

- 98 -

• Se introduce una disposición que permite la publicación de los Informes Técnicos de la Secretaría
Técnica y las resoluciones finales de la CLC, una vez que la resolución final ha sido notificada a las
partes.

Entre los principales cambios introducidos por el D.L. Nº 1396 de 2018 están los siguientes:
• Se incorpora un programa de recompensas económicas a favor de personas que brinden

información determinante para la detección, investigación y sanción de infracciones sujetas a
prohibición absoluta (cárteles), manteniendo la confidencialidad sobre su identidad.

• Se transfiere del Consejo Directivo del INDECOPI a la CLC la facultad de iniciar procesos judiciales
por indemnización de daños y perjuicios causados por conductas anticompetitivas sancionadas, en
defensa de los intereses de los consumidores.

• Se incorpora la posibilidad de que los investigados, como parte de un compromiso de cese,
ofrezcan medidas correctivas que contribuyan a las actividades de investigación, promoción y
defensa de la competencia, incluido su financiamiento.

• Se extiende el plazo para que la CLC emita su resolución final de 30 a 60 días hábiles a partir del
plazo que tienen las partes para presentar alegatos finales.

• Se amplía el plazo para que las partes formulen alegaciones de 15 a 30 días hábiles, una vez que el
informe técnico de la Secretaría Técnica les ha sido notificado.

• Se faculta al INDECOPI para suspender excepcionalmente los plazos (hasta por 90 días) del
procedimiento administrativo sancionador por causas atribuibles a las partes o cuando exista
imposibilidad temporal de continuar el procedimiento en los supuestos establecidos en la ley.

Fuente: Decreto Legislativo Nº 1205 de 2015 y Decreto Legislativo Nº 1396 de 2018; OCDE, Annual Report
on Competition Policy Developments in Peru 2015, DAF/COMP/AR(2016)48, de 18 de octubre
de 2016. Documento presentado por el Perú al Comité de Competencia de la OCDE.

3.190. En cuanto al Programa de Clemencia159, la reforma de 2015 estableció con mayor claridad
las características del mismo con relación a su alcance, requerimientos, procedimiento, plazos,
rangos para la exoneración o reducción de la multa y las atribuciones de los órganos del INDECOPI
que operan el Programa. Además, en agosto de 2017 se publicó la Guía del Programa de Clemencia,
que desarrolla en detalle los requisitos, condiciones, trámites y beneficios del Programa para

promover su efectiva utilización y contribuir a la lucha contra los cárteles.160 El primer procedimiento
resuelto a través de la aplicación del Programa de Clemencia tuvo lugar en 2017.

3.191. Las disposiciones sobre los compromisos de cese fueron modificadas en 2015 y 2018 con el
propósito de establecer un sistema efectivo de terminación anticipada del procedimiento de
investigación.161 Con la reforma de 2015, la aplicación de este mecanismo deja de limitarse solo a
las conductas anticompetitivas de poca gravedad en términos de su impacto en el bienestar de los
consumidores y se exige que los investigados ofrezcan medidas correctivas para restablecer el

proceso competitivo y revertir los efectos lesivos de la conducta infractora. La reforma de 2018
incorpora la posibilidad de que los investigados ofrezcan también medidas que contribuyan a las
actividades de investigación, promoción y defensa de la competencia, incluso mediante su
financiamiento.

3.192. La resolución final de la CLC puede ser apelada ante el Tribunal por el imputado, por quien
haya presentado la denuncia de parte y por los terceros con interés legítimo que se hayan
apersonado en el procedimiento, en un plazo de 15 días hábiles. Por su parte, la Secretaría Técnica

puede apelar la resolución que exculpa a los investigados y la multa impuesta. Una vez agotadas las
instancias administrativas ante el INDECOPI, es posible recurrir al poder judicial.

3.193. Desde el último examen, la CLC ha mantenido una activa labor de defensa de la libre
competencia, sustentada en las reformas legislativas, en el fortalecimiento de sus facultades y en el
dinamismo de la economía peruana. De 2013 a 2018, la CLC inició 63 procedimientos, de los cuales
35 fueron iniciados de oficio.162 Los datos relativos a los procedimientos concluidos durante el mismo

periodo indican que cerca de la mitad (49,2%) de los procedimientos correspondió a prácticas

159 Artículo 26 del D.S. Nº 030-2019-PCM.
160 La Guía se encuentra disponible en la página web de INDECOPI. Consultada en:

https://www.indecopi.gob.pe/documents/20182/438150/Gu%C3%ADa+del+Programa+de+Clemencia/bacfcc6
a-4637-6581-e9fd-de2271646a5c.

161 Artículo 25 del D.S. Nº 030-2019-PCM.
162 Los procedimientos iniciados de oficio reportados incluyen casos por presuntas infracciones a la ley

de competencia, así como por incumplimiento del deber de información. Los procedimientos iniciados de parte
reportados incluyen denuncias por presuntas infracciones a la ley de competencia y solicitudes de autorización
de fusiones en el sector eléctrico.

https://www.indecopi.gob.pe/documents/20182/438150/Gu%C3%ADa+del+Programa+de+Clemencia/bacfcc6a-4637-6581-e9fd-de2271646a5c
https://www.indecopi.gob.pe/documents/20182/438150/Gu%C3%ADa+del+Programa+de+Clemencia/bacfcc6a-4637-6581-e9fd-de2271646a5c

WT/TPR/S/393 • Perú

- 99 -

colusorias horizontales, el 26,8% a abuso de posición de dominio y el 23,8% a infracciones por la
negativa a presentar información.163

3.194. Las multas impuestas por la CLC en el periodo 2013-2018 ascendieron a más de
USD 216 millones. Los procedimientos que resultaron en la imposición de multas comprendieron
diversos sectores económicos y productos (cuadro 3.14). La CLC también realizó estudios de las
condiciones de competencia en varios mercados, entre otros, los de los servicios notariales, los

servicios portuarios y los seguros de salud privados.164

Cuadro 3.14 Multas impuestas por la Comisión de Defensa de la Libre Competencia,
2013-2018

Año Expedientes Sector Conducta Multaa (USD)
2013 2 Construcción; transporte terrestre PCV; PCH 2.292.795,78
2014 5 Transporte terrestre; servicios

profesionales; agencias de turismo.
PCH 2.713.797,33

2015 4 Servicios notariales; transporte terrestre;
alimentos (pan)

PCH 157.589,56

2016 3 Salud; medicinas; alimentos (mango) PCH 4.687.027,68
2017 5 Transporte terrestre; papel higiénicob;

combustible (gas licuado de petróleo)
PCH 46.011.382,29

2018 4 Transporte marítimo; combustible PCH 160.249.647,46

a Las multas pudieron haber sido modificadas por la segunda instancia administrativa.
b La información incluye el descuento por colaboración en el Programa de Clemencia.

Nota: PCH: Práctica colusoria horizontal.
 PCV: Práctica colusoria vertical.

Fuente: Información proporcionada por las autoridades.

3.3.4.2 Control de precios

3.195. El Perú no aplica controles de precios para los bienes. Por otra parte, las tarifas de ciertos
servicios públicos, declarados por el Estado como prioritarios para la mejora de la calidad de vida de
los usuarios, a saber, los servicios de agua y alcantarillado, luz y gas natural, infraestructura para
el transporte de uso público y telecomunicaciones, están regulados por organismos

especializados. Por ejemplo, las tarifas de la electricidad y del transporte por ducto del gas licuado
de petróleo (GLP) son fijadas por el Organismo Supervisor de la Inversión en Energía y Minería
(Osinergmin). Además, el Estado está facultado para fijar tarifas mínimas y máximas para el
transporte aéreo nacional e internacional, por razones de interés nacional o de necesidad pública.165
Esta disposición no fue aplicada durante el periodo objeto de examen.

3.196. Se mantiene el Fondo para la Estabilización de Precios de los Combustibles derivados del
Petróleo (FEPC), creado en 2004 para evitar que la alta volatilidad de los precios internacionales del

petróleo y sus derivados se trasladara a los consumidores en el mercado interno.166 Dado el
incremento del precio internacional promedio del crudo desde la creación del FEPC, el Estado ha

acumulado importantes deudas con los productores e importadores de hidrocarburos.167 Para hacer
frente al costo fiscal, se han tomado medidas para optimizar el FEPC, focalizando sus beneficios en
la población más vulnerable y excluyendo la mayor parte de los combustibles (principalmente
gasolinas) de la lista de productos sujetos al Fondo.168 Asimismo, se ha dado un trato diferenciado
a ciertos productos como el GLP, a fin de beneficiar a los segmentos más pobres de la población que

consumen GLP envasado.169 Además, mediante el Decreto Legislativo N° 1379 de agosto de 2018

163 Información proporcionada por las autoridades. Ver también INDECOPI, Anuario de Estadísticas

Institucionales, años 2013 a 2018. Consultados en https://www.indecopi.gob.pe/estadisticas.
164 OCDE (2018), Exámenes inter-pares de la OCDE y el BID sobre el derecho y política de competencia:

Perú, París.
165 Ley de Aeronáutica Civil del Perú, Ley Nº 27261, publicada el 9 de mayo de 2000.
166 Decreto de Urgencia Nº 010-2004, de 15 de septiembre de 2004.
167 El costo fiscal acumulado del FEPC desde su creación en 2004 a junio de 2018 se estima en

PEN 8.905 millones.
168 Decretos de Urgencia Nº 027-2010, Nº 057-2011 y Nº 005-2012. Estos decretos redujeron la

cobertura del FEPC del 98% del total de las ventas de combustibles en 2005 al 41% en 2018.
169 Actualmente solo tres productos están sujetos al FEPC: GLP envasado, diésel para uso vehicular y

petróleos industriales para generación eléctrica en sistemas aislados.

https://www.indecopi.gob.pe/estadisticas

WT/TPR/S/393 • Perú

- 100 -

se permitió al Ejecutivo modificar los parámetros de actualización de las bandas de precios del FEPC
por decreto supremo, con miras a reducir las deudas y fortalecer la sostenibilidad del Fondo.

3.3.5 Comercio de Estado, empresas públicas y privatización

3.197. El Perú ha notificado a la OMC que durante el periodo 2013-2017 no contó con ninguna
empresa comercial del Estado en el sentido del artículo XVII del GATT de 1994 y el párrafo 1 del
Entendimiento relativo a la interpretación del artículo XVII.170

3.198. El Estado peruano participa en la actividad económica mediante empresas públicas
nacionales y municipales que operan en varios sectores económicos. De conformidad con la
Constitución (artículo 60), el Estado sólo puede realizar la actividad empresarial de manera
subsidiaria, por razones de alto interés público o de manifiesta conveniencia nacional, y cuando así
sea autorizado por ley expresa. La norma constitucional consagra además el trato legal igualitario

entre las empresas públicas y privadas.

3.199. Además de la Constitución, la actividad de las empresas del Estado se rige principalmente
por el Decreto Legislativo N° 1031, de 24 junio de 2008, y su Reglamento171, que disponen normas
para promover la eficiencia de la actividad empresarial del Estado, en particular en lo relativo a sus
principios, naturaleza, organización, funciones, gestión, recursos y su relación con los sistemas
administrativos del Estado. Conforme a los lineamientos que norman sus actividades, las empresas
estatales deben: hacer uso de sus recursos exclusivamente para lograr los objetivos establecidos en
sus estatutos, planes estratégicos, programas y presupuestos anuales; asegurar la idoneidad e

independencia de sus directivos; establecer políticas que garanticen el trato equitativo de los
accionistas minoritarios; y recibir aportes de capital privado sujetándose a la normativa vigente.

3.200. El Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado (FONAFE),
empresa de derecho público adscrita al MEF, es la entidad encargada de normar y dirigir la actividad
empresarial del Estado peruano. FONAFE se rige por la Ley Nº 27170, de 8 de septiembre de 1999,

y su Reglamento. Este fue modificado en 2013 con objeto de optimizar la implementación de los
procesos de incorporación de capitales privados a las empresas estatales sujetas al ámbito de

FONAFE.172 En particular, se fortalecieron las facultades del Directorio de FONAFE173 para establecer
los procedimientos a los que deberán sujetarse las empresas del Estado para fomentar la
participación de capitales privados, y para decidir sobre la disolución y liquidación de dichas
empresas. Actualmente, 34 empresas estatales se encuentran bajo el ámbito de supervisión de
FONAFE. El Directorio de FONAFE determina cuáles de estas empresas deben inscribir un mínimo
del 20% de su capital social en el Registro Público del Mercado de Valores.

3.201. Mediante la Ley Nº 30469, promulgada el 22 de junio de 2016, se creó la empresa estatal
Servicio de Mantenimiento del Perú S.A.C (SEMAN PERU SAC), que tiene por finalidad desarrollar la
industria aeronáutica y las industrias complementarias y conexas; se trata de un centro de
mantenimiento y reparación de aeronaves y sistemas aeronáuticos, civiles, comerciales, policiales y
militares, nacionales y extranjeros.174 FONAFE ejerce, en representación del Estado, la titularidad
de las acciones representativas del capital de SEMAN PERU SAC.

3.202. No se han llevado a cabo privatizaciones desde 2001. A fines de 2018, el Estado mantenía

una participación mayoritaria en 35 empresas, de las cuales 16 operaban en el sector eléctrico
(cuadro 3.15). En la misma fecha, el Estado contaba con una participación minoritaria en
17 empresas, mientras que otras 4 empresas estatales se encontraban en trámite de liquidación.175

170 Documentos de la OMC G/STR/N/15/PER, de 2 de julio de 2014, y G/STR/N/16/PER y G/STR/N/17,

ambos de 25 de mayo de 2018.
171 D.S. Nº 176-2010-EF, de 19 de agosto de 2010, modificado por el D.S. Nº 162-2013-EF de 30 de

junio de 2013.
172 D.S. Nº 162-2013-EF, publicado el 30 de junio de 2013, que modifica el D.S. Nº 071-2000-EF.
173 El Directorio está conformado por el Ministro de Economía y Finanzas, quien lo preside; el Presidente

del Consejo de Ministros; el Ministro de Transporte y Comunicaciones; el Ministro de Vivienda, Construcción y
Saneamiento; el Ministro de Energía y Minas; y el Ministro a cuyo sector esté adscrito PROINVERSION.

174 SEMAN PERU SAC se crea con la transferencia de los activos y recursos del Servicio de
Mantenimiento de la Fuerza Aérea del Perú.

175 Información en línea de FONAFE. Consultada en:
https://www.fonafe.gob.pe/empresasdelacorporacion.

https://www.fonafe.gob.pe/empresasdelacorporacion
https://www.fonafe.gob.pe/empresasdelacorporacion

WT/TPR/S/393 • Perú

- 101 -

Cuadro 3.15 Empresas del Estado por sector, número de trabajadores e ingresos, 2018

Empresas y sectores
Nº de

empresas
Nº de trabajadores

Ingresos 2017
(PEN millones)a

FONAFE
 Eléctrico 16 3.828 8.692
 Financiero 4 5.388 12.774
 Hidrocarburos y remediación 2 173 3.853
 Infraestructuras y transporte 4 3.351 970
 Servicios diversos 7 2.938 1.408
 Saneamiento 1 2.395 2.207
 Total FONAFE 34 18.073 29.904
PETROPERÚ
 Hidrocarburos 1 2.600 16.330
TOTAL 35 20.673 46.234

a Flujo de caja (empresas de FONAFE).

Fuente: Elaborado por el MEF con datos de FONAFE y PETROPERÚ.

3.203. La mayor empresa estatal es PETROPERU S.A., en la que el Estado es propietario del 100%
del capital social. La empresa opera en todas las fases de la industria y el comercio de hidrocarburos
(petróleo y sus derivados), la petroquímica y otras formas de energía, y detenta alrededor del 50%
del mercado de combustibles del país. En el periodo 2015-2017, el gasto total de PETROPERÚ
representó en promedio un 2,7% del PIB nacional. A través de sus operaciones regulares y proyectos
de inversión, la empresa contribuye al empleo con 2.600 puestos de trabajo directo. PETROPERU no
forma parte del ámbito de FONAFE. En el ejercicio de su objeto social, PETROPERÚ cuenta con

autonomía económica, financiera y administrativa, y actúa con arreglo a los objetivos anuales y
quinquenales que aprueba el Ministerio de Energía.

3.3.6 Contratación pública

3.204. En el periodo 2013-2018, el valor del mercado de contrataciones públicas del Perú sumó en
promedio PEN 41.405,5 millones al año, lo que representa un 6,6% del PIB. En 2018, las entidades
estatales realizaron contrataciones por un total de PEN 45.099,3 millones (USD 13.460,7 millones),

de los cuales un 45,9% correspondió a la ejecución de obra, un 35,5% a la prestación de servicios
(incluidos los de consultoría de obra) y un 18,6% a la adquisición de bienes (cuadro 3.16). El 36,8%
de las contrataciones fueron realizadas por entidades del Gobierno central, el 30,5% por entidades
de los Gobiernos locales y el resto por los Gobiernos regionales y empresas estatales.

Cuadro 3.16 Valor adjudicado según objeto contractual, 2013-2018

(Millones de PEN)

Objeto 2013 2014 2015 2016 2017 2018
Bienes 17.697,8 18.790,3 12.111,6 8.703,6 7.634,7 8.377,2
Servicios 9.463,9 10.696,0 15.692,5 10.280,8 13.408,0 16.009,4

Obras 17.480,4 15.288,1 13.569,2 12.963,3 18.770,6 20.706,7
Acuerdo marco - - - - 789,1 -
Total 44.642,1 44.774,4 41.373,3 31.947,7 40.602,4 45.093,3

Fuente: Información proporcionada por las autoridades.

3.205. La base del régimen jurídico peruano de la contratación pública es la Constitución que
establece que las "obras y la adquisición de suministros con utilización de fondos o recursos públicos
se ejecutan obligatoriamente por contrata y licitación pública…".176 Desde su examen anterior, el
Perú ha introducido reformas en el marco legal e institucional de la contratación pública, con objeto
de mejorar la eficiencia, la transparencia, la integridad y la rendición de cuentas del régimen, así

como de adecuar ese marco a las mejores prácticas internacionales, incluidas las recomendaciones
de la OCDE177, y de cumplir con los compromisos adoptados por el país en sus acuerdos
comerciales.178 El proceso de reforma comenzó con la promulgación de la nueva Ley de

176 Artículo 76 de la Constitución Política.
177 OCDE (2017), La Contratación Pública en el Perú: Reforzando Capacidad y Coordinación, París.
178 El Perú tiene vigentes 11 acuerdos comerciales que incluyen disposiciones sobre contratación pública

con los miembros de la Alianza del Pacífico, la Asociación Europea de Libre Comercio, el Canadá, la República
de Corea, Costa Rica, los Estados Unidos, Honduras, el Japón, Panamá, Singapur y la Unión Europea.

WT/TPR/S/393 • Perú

- 102 -

Contrataciones del Estado (Nº 30225)179 y su Reglamento, que entraron en vigor en enero de 2016.
Desde entonces, la Ley ha sido modificada por los Decretos Legislativos Nº 1341 (2017) y
Nº 1444 (2018).180 El Reglamento fue actualizado mediante el Decreto Supremo Nº 344 2018-EF,
que entró en vigor el 30 de enero de 2019.

Recuadro 3.4 Principales cambios introducidos por la Ley Nº 30225

Los principales cambios introducidos por la Ley N° 30225, Ley de Contrataciones del Estado, son los
siguientes:

• se establece una nueva clasificación de los métodos de contratación, y se reconoce al acuerdo marco
como un método especial de contratación;

• se excluyen del ámbito de aplicación de la Ley las compras por un valor inferior a 8 UITa (el umbral
anterior era de 3 UIT);

• se introduce el concepto de "valor estimado" para las contrataciones de bienes y servicios, a fin de
determinar la aplicación de la ley y el método de contratación aplicable, pero se mantiene el "valor
referencial" en el caso de las consultorías de obras y la ejecución de obras;

• mediante la introducción de la homologación, se permite a las entidades del poder ejecutivo que
formulan políticas nacionales y/o sectoriales, estandarizar las características técnicas de los bienes y
servicios que necesitan. Las fichas de homologación aprobadas son de uso obligatorio para todas las

entidades y estas deben utilizar la adjudicación simplificada;
• se reduce el porcentaje del pago adelantado a proveedores y contratistas, no pudiendo este exceder

del 30% del valor del contrato;
• se redefinen los tipos de sanciones (multas, inhabilitación temporal y definitiva);
• se amplía la competencia del Tribunal de Contrataciones del Estado;
• se establece el uso obligatorio de la Junta de Resolución de Disputas para conflictos relacionados con

la contratación de obras de alto valor; y

• se crea el Registro Nacional de Árbitros (RNA) y la acreditación de las instituciones arbitrales.

a La unidad impositiva tributaria (UIT) equivale a PEN 4.200 en 2019.

Fuente: Elaborado por la Secretaría de la OMC.

3.206. La Ley Nº 30225 enfatiza la aplicación de la gestión por resultados en las contrataciones
públicas, con el propósito general de maximizar los recursos públicos, lograr las mejores condiciones
de precio, calidad y oportunidad en las contrataciones y permitir el cumplimiento de los fines
públicos.181 Entre los objetivos específicos de la nueva ley destacan la simplificación de los
procedimientos de contratación pública, la homologación de los requerimientos de bienes, servicios

u obras, el incremento de la competencia y la reorganización institucional con la puesta en marcha
del organismo central de adquisiciones conocido como Perú Compras. El recuadro 3.4 enuncia los
principales cambios introducidos en la normativa sobre contratación pública por la Ley Nº 30225.

3.207. El Decreto Legislativo Nº 1341, publicado el 7 de enero de 2017, introdujo disposiciones
orientadas a seguir simplificando los procesos de contratación pública y combatir la corrupción. Por
ejemplo, se incorporaron nuevos supuestos de impedimento para la contratación (se impide

contratar a personas naturales o representantes de empresas condenadas por delitos de corrupción,
entre otros) y se adicionaron causales de nulidad de contrato por motivos de corrupción. Además,
el Decreto Legislativo Nº 1341 precisó los criterios para el rechazo de ofertas, reforzó el proceso de

homologación de requerimientos técnicos por parte de las entidades compradoras e incorporó
nuevas infracciones administrativas y disposiciones sobre solución de controversias.

3.208. Mediante el Decreto Legislativo Nº 1444, publicado el 16 de septiembre de 2018 y vigente
desde el 30 de enero de 2019, se realizaron nuevas modificaciones a la Ley Nº 30225 con el

propósito expreso de agilizar los procesos de contratación pública y fortalecer las instituciones que
operan y supervisan el sistema. Algunas de esas modificaciones son las siguientes: se permite,
excepcionalmente, que el Sistema Nacional de Salud adquiera bienes de proveedores no
domiciliados, siempre que resulte más ventajoso; se dispone el uso del Sistema Electrónico de
Contrataciones del Estado en todas las etapas del procedimiento; se amplía la función del organismo
supervisor a todo el proceso de contratación (actos preparatorios, procedimiento de selección y
ejecución contractual); se fortalece a Perú Compras para impulsar el uso de la homologación y otros

179 La Ley Nº 30225 fue publicada el 11 de julio de 2014 y derogó la Ley de Contrataciones del Estado

de 2009 (D.L. Nº 1017).
180 El Texto Único Ordenado de la Ley Nº 30225 fue publicado mediante el D.S. Nº 082-2019-EF el

13 de marzo de 2019.
181 Artículo 1 de la Ley Nº 30225.

WT/TPR/S/393 • Perú

- 103 -

métodos de contratación (acuerdos marco; subasta inversa); se introduce la obligación progresiva
del uso de la herramienta de modelamiento digital en todo el ciclo de vida de las obras.

3.209. El marco institucional de la contratación pública está conformado por el Ministerio de
Economía y Finanzas (MEF), el Organismo Supervisor de las Contrataciones del Estado (OSCE),
dentro de cuya estructura se encuentra el Tribunal de Contrataciones del Estado, y la nueva Central
de Compras Públicas (Perú Compras). Tanto el OSCE como Perú Compras se encuentran adscritos

al MEF. El MEF dicta las normas y lineamientos de las políticas de contratación pública conforme a
su Reglamento de Organización y Funciones.182 El OSCE se encarga de supervisar los procesos de
contratación pública, emitir directivas, estrategias y otras herramientas para la aplicación de la ley,
atender consultas e informar sobre los procedimientos de contratación pública. Además, le
corresponde administrar y operar el Registro Nacional de Proveedores183 y otros registros, operar el
Sistema Electrónico de Contrataciones del Estado (SEACE), organizar y administrar arbitrajes, y

resolver controversias relativas a los procedimientos de selección.184 El Tribunal de Contrataciones

del Estado se encarga de resolver, en última instancia administrativa, las controversias que surjan
entre las entidades estatales y los postores durante el proceso de selección, así como de aplicar
sanciones de multa o inhabilitación a proveedores, postores y contratistas por infracciones a la
normatividad. El Tribunal goza de autonomía e independencia en el ejercicio de sus funciones.

3.210. Perú Compras, creado en 2008, entró en funcionamiento en 2016 mediante el Decreto
Supremo Nº 364-2015-EF. Este organismo tiene como objetivo optimizar los procedimientos de

contratación pública mediante la aplicación de herramientas tales como la subasta inversa, los
acuerdos marco (incluidos los catálogos electrónicos) y las contrataciones centralizadas (compras
corporativas). Asimismo, se encarga de emitir dictámenes sobre los procesos de homologación.

3.211. La Ley Nº 30225 se aplica a las contrataciones de bienes, servicios y obras que realicen las
entidades del Gobierno central (ministerios y sus organismos públicos, poderes legislativo y judicial
y organismos constitucionalmente autónomos), los Gobiernos regionales y locales y las empresas
del Estado. La Ley no se aplica a los contratos bancarios y financieros, las contrataciones del Servicio

Exterior de la República, la contratación de notarios públicos, los servicios de conciliación y arbitraje,
y los contratos realizados conforme a los procedimientos de organismos internacionales, estados o
entidades cooperantes, que se deriven de donaciones efectuadas por estos, entre otros.

3.212. Quedan fuera del alcance de la ley, pero sujetos a la supervisión del OSCE, los contratos por
un valor inferior a 8 UIT o PEN 33.600185 (alrededor de USD 10.000), las contrataciones de servicios
públicos y los convenios de colaboración entre entidades, entre otros.186 Además, la Ley Nº 30225

no se aplica a las contrataciones de ciertas empresas o entes públicos que se rigen por sus propias
leyes, como es el caso de: PETROPERÚ, las bolsas de productos, las beneficencias, las cajas
municipales de ahorro y crédito, etc.187 A principios de 2019 había 27 regímenes especiales de
contratación; existen planes para consolidar estos regímenes en un único régimen de compras, en
parte para facilitar la aplicación de los acuerdos de libre comercio suscritos por el Perú.

3.213. Uno de los cambios importantes de la Ley N° 30225 fue la reclasificación de los
procedimientos de contratación (anteriormente denominados modalidades de selección) y la

introducción de nuevos procedimientos, a saber, la adjudicación simplificada, la selección de
consultores individuales y la comparación de precios. La adjudicación simplificada resulta de la
consolidación de las anteriores modalidades de adjudicación directa pública, adjudicación directa
selectiva y adjudicación por menor cuantía. Además, la nueva ley busca fomentar la utilización de
herramientas y procedimientos modernos y eficientes de contratación pública, tales como la subasta
electrónica, el acuerdo marco y la homologación de los requerimientos de las entidades contratantes.

3.214. Conforme a la Ley Nº 30225, una entidad estatal puede contratar por medio de los siguientes

procedimientos de selección: licitación pública, concurso público, adjudicación simplificada, selección

182 D.S. Nº 117-2014-EF.
183 A mediados de mayo de 2019, el Registro Nacional de Proveedores contaba con 2.875 proveedores

extranjeros (incluidas sucursales de empresas extranjeras y proveedores no domiciliados en el Perú).
184 Artículo 4 del Reglamento de Organización y Funciones del Organismo Supervisor de las

Contrataciones del Estado, aprobado por el D.S. Nº 076-2016-EF.
185 El valor de la UIT en 2019 es de PEN 4.200 (D.S. Nº 298-2018-EF).
186 Artículos 3, 4 y 5 de la Ley Nº 30225. El D.L. Nº 1444 excluyó de la supervisión del OSCE las

contrataciones del Estado peruano con otro Estado.
187 El régimen especial con mayor valor adjudicado es el de PETROPERÚ (PEN 4.126 millones en 2018).

WT/TPR/S/393 • Perú

- 104 -

de consultores individuales, comparación de precios, subasta inversa electrónica y contratación
directa.188 La utilización de uno u otro procedimiento depende del objeto del contrato y de los
umbrales establecidos en la Ley de Presupuesto del Sector Público (gráfico 3.2). Se prohíbe
fraccionar la contratación de bienes, servicios u obras con el fin de evitar el procedimiento de
selección que corresponda, evadir la aplicación de la normativa mediante contrataciones inferiores
a 8 UIT y/o evadir el cumplimiento de los tratados o compromisos internacionales sobre la materia.

Gráfico 3.2 Montos para los procedimientos de contratación de bienes, servicios y obras

Según la Ley de Contrataciones del Estado Nº 30225

Notas: Tipo de cambio: PEN 3,35 por 1 dólar (febrero de 2019). Las contrataciones entre PEN 0 y 33.600 se
encuentran fuera del ámbito de aplicación de la Ley de Contrataciones del Estado.

Fuente: Información proporcionada por las autoridades.

3.215. La licitación pública se utiliza para la contratación de bienes y obras, mientras que el
concurso público se aplica a la contratación de servicios. La adjudicación simplificada se usa para la
contratación de bienes, servicios (salvo aquellos prestados por consultores individuales) y obras de
menor valor, según los rangos establecidos para tal efecto. La selección de consultores individuales
se utiliza para contratar servicios de consultoría en los que no se necesitan equipos de personal ni

apoyo profesional adicional. La comparación de precios se usa para la contratación de bienes y
servicios, distintos de la consultoría, de disponibilidad inmediata, fáciles de obtener o que tengan un
estándar establecido en el mercado, y cuyo valor estimado sea igual o menor a 15 UIT o PEN 63.000
(unos USD 18.800). La subasta electrónica se aplica para la contratación de bienes y servicios
comunes que cuenten con ficha técnica y figuren en el Listado de Bienes y Servicios Comunes. La
legislación vigente permite que las entidades contraten de manera individual o corporativa; algunas

entidades realizan compras corporativas de manera facultativa.189

3.216. Según datos relativos a 2018, el 42,5% del valor total adjudicado correspondió a licitación
pública, el 18,8% a concurso público y el 25,7% a adjudicación simplificada. El 8,3% de las

adquisiciones se realizaron a través de la contratación directa. Además, un 4,3% del valor de las
adquisiciones se efectuó bajo la modalidad de subasta inversa electrónica, mayormente para la
compra de combustibles. Los procedimientos de selección de consultores individuales y comparación
de precios representaron el 0,4% del valor adjudicado total.190

3.217. La Ley Nº 30225 amplió los supuestos de excepción en los que una entidad puede recurrir a
la contratación directa. Se han mantenido las excepciones previstas en la ley anterior (Decreto
Legislativo Nº 1017): contratos entre entidades estatales; situaciones de emergencia o
desabastecimiento; contrataciones de carácter secreto o por razones de orden interno por parte de
las Fuerzas Armadas, la Policía Nacional y los organismos del Sistema Nacional de Inteligencia;
contratación de bienes o servicios que solo puedan obtenerse de un determinado proveedor; y
servicios altamente especializados prestados por personas naturales. La nueva ley incorpora además

las siguientes excepciones: servicios de publicidad; servicios de consultoría que son la continuación
de un trabajo previo realizado por un consultor individual; bienes y servicios para fines de

188 Artículo 21 de la Ley Nº 30225.
189 Se trata de Perú Compras, el Ministerio de Salud y FONAFE.
190 Cálculos de la Secretaría de la OMC a partir de información proporcionada por las autoridades.

Obras

Bienes

Servicios

>PEN 33.600
(USD 10.000)

PEN 1.800.000
(USD 537.000)

Licitación
pública

(LP)

Adjudicación
simplificada

(AS)

>PEN 33.600
≤ 63.000
(USD 10.000-18.800)

PEN 400.000
(USD 119.000)

>PEN 33.600
(USD 10.000)

Licitación
pública

(LP)

Adjudicación
simplificada

(AS)

Comparación
de precios

>PEN 33.600
≤ 63.000
(USD 10.000-18.800)

>PEN 33.600
≤ 40.000
(USD 10.000-12.000)

>PEN 33.600
(USD 10.000)

PEN 400.000
(USD 119.000)

Concurso
público
(CP)

Adjudicación
simplificada

(AS)

Comparación
de precios

Selección de
consultores
individuales

Notas: Tipo de cambio PEN 3,35 por dólar (Febrero 2019).

Las contrataciones entre 0 y PEN 33.600 se encuentran fuera del alcance de la Ley de Contrataciones

del Estado.

Fuente: Elaborado por las autoridades.

Gráfico 3.X
Montos para los procedimientosde contratación de bienes, servicios y obras

Según la Ley de Contrataciones del Estado (N° 30225)

WT/TPR/S/393 • Perú

- 105 -

investigación o desarrollo de carácter científico o tecnológico; adquisición y arrendamiento de bienes
inmuebles existentes; servicios jurídicos para la protección de funcionarios públicos; necesidad
urgente de continuar la ejecución de prestaciones no realizadas derivadas de un contrato resuelto o
de un contrato declarado nulo; y los servicios de capacitación basados en un proceso de admisión.191
Las contrataciones directas deben ser aprobadas mediante resolución del titular de la entidad o por
acuerdo del directorio, o del consejo regional o municipal, según corresponda.

3.218. Las personas naturales o jurídicas, nacionales o extranjeras, interesadas en participar como
postor, contratista o subcontratista del Estado deben estar inscritas en el Registro Nacional de
Proveedores (RNP).192 A los postores o contratistas en materia de obras públicas se les asigna una
capacidad máxima de contratación calculada en función de su capital social suscrito y pagado en el
Perú y de su experiencia. Tratándose de personas jurídicas extranjeras no domiciliadas (matrices) y
domiciliadas (sucursales), la capacidad máxima de contratación se asigna en función de su

experiencia y del capital social suscrito y pagado, inscrito ante la autoridad competente en su país

de origen.193

3.219. El Sistema Electrónico de Contrataciones del Estado (SEACE), administrado por el OSCE,
permite el intercambio de información y la difusión sobre las contrataciones públicas, así como la
realización de transacciones electrónicas. Todas las entidades estatales deben usar el SEACE y
registrar ahí su Plan Anual de Contrataciones y los documentos relativos a sus procesos de
contratación (relacionados con actos preparatorios, procedimientos de selección, ejecución

contractual, laudos arbitrales, conciliaciones, órdenes de compra y servicios, entre otros). Además,
las entidades deben registrar las contrataciones excluidas del ámbito de aplicación de la ley, pero
sujetas a la supervisión del OSCE.

3.220. En todos los procedimientos de selección (excepto en la comparación de precios) la
convocatoria debe ser publicada en el SEACE. Los plazos para la presentación de ofertas están
determinados principalmente en función del valor de la adquisición. En la licitación pública y el
concurso público, el plazo para la presentación de ofertas no puede ser inferior a 22 días hábiles

(a partir del día siguiente al de la convocatoria) y entre la absolución de consultas, observaciones e
integración de las bases y la presentación de ofertas no pueden mediar menos de 7 días hábiles
(a partir del día siguiente al de la publicación de las bases integradas en el SEACE). En la adjudicación
simplificada, la presentación de las ofertas se realiza en un plazo de 7 días hábiles desde la
publicación de la convocatoria en el caso de la contratación de bienes y servicios en general, y de
9 días hábiles para la ejecución de obras.

3.221. Las entidades estatales deben formular especificaciones técnicas y términos de referencia
objetivos y que no tengan el efecto de crear obstáculos a la competencia. No deben hacer referencia
a una fabricación o procedencia determinada, o a un procedimiento que caracterice los bienes o
servicios ofrecidos por un proveedor específico, como tampoco a marcas o patentes o a un origen
determinado, con el propósito de favorecer a ciertos proveedores o descartar a otros. La nueva ley
faculta a los ministerios a uniformizar sus requerimientos de bienes, servicios y obras a través de
un proceso de homologación. Las fichas de homologación son de uso obligatorio para todas las

entidades del Estado y en estos casos la contratación se realiza mediante el procedimiento de

adjudicación simplificada independientemente del monto.

3.222. Se prohíben las prácticas que afecten la competencia en los procesos de contratación. El
postor debe declarar bajo presunción de veracidad que participa en el proceso de forma
independiente sin mediar consulta, comunicación, acuerdo, arreglo o convenio con ningún
proveedor. Cuando una entidad, el OSCE o el Tribunal de Contrataciones del Estado verifique la
existencia de indicios de conductas anticompetitivas en un procedimiento de selección, debe remitir

toda la información pertinente al INDECOPI para que este, de ser el caso, inicie el procedimiento
administrativo sancionador contra los presuntos responsables.

3.223. El método para la evaluación de ofertas se basa en la aplicación de puntajes. Para la
adquisición de bienes, servicios y obras, un comité de selección verifica la presentación de los

191 Artículo 27 de la Ley Nº 30225.
192 La inscripción en el RNP se hace en línea. El registro puede ser consultado en el portal de internet del

OSCE en: http://portal.osce.gob.pe/rnp/.
193 A mayo de 2019, el RNP contaba con 2.875 proveedores extranjeros (incluidas empresas

domiciliadas y no domiciliadas en el Perú).

http://portal.osce.gob.pe/rnp/

WT/TPR/S/393 • Perú

- 106 -

documentos que acrediten el cumplimiento de las características y/o requisitos funcionales y demás
condiciones previstas en las bases. En una siguiente etapa, el comité asigna un puntaje de acuerdo
a los factores de evaluación establecidos en las bases, pudiendo ser el precio el único criterio.
Culminada la evaluación, el comité verifica el cumplimiento de los requisitos de calificación detallados
en las bases. Tratándose de consultorías, la evaluación se realiza en dos etapas, una técnica y una
económica. Únicamente los postores que cumplen con los requisitos de calificación y alcanzan el

puntaje mínimo durante la evaluación técnica, pasan a la fase de evaluación de sus ofertas
económicas.

3.224. La legislación prevé algunas preferencias para fomentar la participación de las MYPE en las
contrataciones públicas. El Reglamento de la Ley Nº 30225 establece que, en caso de empate de
ofertas en una adjudicación simplificada se dará preferencia en el siguiente orden, a: i) las MYPE
integradas por personas con discapacidad o los consorcios conformados en su totalidad por estas

empresas; y ii) las MYPE en general o los consorcios conformados en su totalidad por estas

empresas. Además, en los contratos periódicos de suministro de bienes o de prestación de servicios
en general, así como en los contratos de ejecución y consultoría de obras, las MYPE pueden optar
por la retención del 10% del monto del contrato original, en lugar de presentar una fianza de
cumplimiento por dicho monto. En los contratos por ejecución de obra, este beneficio procede solo
cuando se trata de adjudicación simplificada y se cumplen las condiciones previstas en el
Reglamento. El Decreto Supremo Nº 013-2013-PRODUCE obliga a las entidades públicas a

programar al menos el 40% de sus compras anuales para ser atendidas por pequeñas y medianas
empresas y da preferencia a las empresas regionales y locales del lugar donde se llevan a cabo las
contrataciones.194 Según un estudio del OSCE, en el periodo 2014-2016, el monto anual adjudicado
a las MYPE fue en promedio de PEN 11.000 millones.195

3.225. También se fomenta la participación en las adquisiciones públicas de empresas regionales y
locales fuera de las provincias de Lima y Callao. Conforme al Reglamento, en las adjudicaciones
simplificadas de servicios y consultoría, se otorga un 10% adicional sobre el puntaje total obtenido

por los postores con domicilio en la provincia donde se vaya a prestar el servicio o ejecutar la obra

o en las provincias colindantes. En general, siempre que la entidad lo incluya en sus bases, se
ofrecen puntajes adicionales a las ofertas de empresas que acrediten los factores de evaluación
sobre sostenibilidad ambiental o social (por ejemplo, responsabilidad hídrica), desarrollo humano
(sello "empresa segura libre de violencia y discriminación contra la mujer") e integridad (certificado
de sistema de gestión antisoborno). Se pueden acumular hasta siete puntos adicionales.

3.226. La normativa establece mecanismos de solución de controversias e impugnación contra las
actuaciones de las entidades públicas, tanto durante el procedimiento de selección (desde la
convocatoria hasta el perfeccionamiento del contrato) como durante la ejecución del contrato. En
los procedimientos de selección, si el valor del contrato es igual o menor a 50 UIT, se puede
presentar un recurso de apelación directamente ante el titular de la entidad convocante. Cuando el
valor del contrato supere dicho monto o cuando se trate de procedimientos relacionados con los
catálogos electrónicos de un acuerdo marco, el recurso de apelación se interpone ante el Tribunal

de Contrataciones del Estado del OSCE. Las contrataciones directas no son impugnables. Los plazos
para la interposición de recursos pueden ser de cinco o de ocho días dependiendo del acto

impugnado, del método de contratación y del valor estimado o valor referencial. La interposición de
un recurso de apelación suspende el procedimiento de selección. El titular de la entidad o el Tribunal
pueden declarar infundado o improcedente el recurso, o bien declararlo fundado y revocar el acto
impugnado. Las resoluciones del titular de la entidad y del Tribunal agotan la vía administrativa;
ante ellas procede la interposición de la acción contencioso-administrativa.

3.227. Además de resolver los recursos de apelación, el Tribunal de Contrataciones del Estado tiene
facultad para sancionar a proveedores, postores y contratistas por infracción de las disposiciones de
la Ley. De acuerdo con datos facilitados por las autoridades (cuadro 3.17), el número de resoluciones
del Tribunal sobre recursos de apelación ha ido en aumento en los últimos años.196 Por su parte, el
número de resoluciones relativas a la aplicación de sanciones ha disminuido en más de la mitad

194 Artículo 22 del Texto Único Ordenado de la Ley de Impulso al Desarrollo Productivo y al Crecimiento

Empresarial, aprobado mediante el D.S. Nº 013-2013-PRODUCE.
195 OSCE (2017), Estimación de la Participación de las Micro y Pequeñas Empresas (MYPE) en el Mercado

Estatal-Año 2016, Lima.
196 Este aumento se explica, por una parte, por cambios normativos que ampliaron la potestad del

Tribunal para atender controversias de procedimientos de selección con un valor referencial superior a 50 UIT
(antes era 65 UIT) y, por otra, debido a la mayor confianza de los administrados en las decisiones del Tribunal.

WT/TPR/S/393 • Perú

- 107 -

desde 2014.197 El tipo de infracción más frecuente cometida por los proveedores es la presentación
de documentación falsa e inexacta (60% de los proveedores sancionados).

Cuadro 3.17 Resoluciones del Tribunal de Contrataciones del Estado, 2014-2018

Año Aplicación de sancióna Recurso de apelaciónb Total
2014 2.834 651 3.485
2015 2.367 557 2.924
2016 2.442 605 3.047
2017 1.927 824 2.751
2018 1.305 965 2.270
Total 10.875 3.602 14.477

a Incluye resoluciones de reconsideraciones.
b Incluye resoluciones de recurso de revisión.

Fuente: Sistema informático del Tribunal de Contrataciones del Estado (SITCE).

3.228. Las controversias que surjan en la etapa de ejecución contractual se resuelven mediante
conciliación o arbitraje por acuerdo de las partes. Para agilizar la resolución de controversias
relacionadas con la ejecución de obras, la Ley Nº 30225 introdujo la Junta de Resolución de Disputas,
cuyo uso es obligatorio para obras con un valor referencial superior a PEN 20 millones. Asimismo, la
Ley Nº 30225 creó el Registro Nacional de Árbitros, a cargo del OSCE, y la acreditación de

instituciones arbitrales.

3.3.7 Derechos de propiedad intelectual

3.3.7.1 Características generales

3.229. El marco jurídico peruano en materia de propiedad intelectual está conformado por la
legislación nacional, el régimen de la Comunidad Andina (CAN) y los tratados y acuerdos bilaterales

y multilaterales. El Acuerdo sobre los Derechos de Propiedad Intelectual relacionados con el
Comercio (Acuerdo sobre los ADPIC), al igual que los demás tratados y convenios internacionales a

los que el Perú se ha adherido, forman parte de la legislación peruana y pueden invocarse ante las
cortes nacionales.

3.230. El Perú es parte en 16 convenios y tratados sobre derechos de propiedad intelectual (DPI)
administrados por la Organización Mundial de la Propiedad Intelectual (OMPI) (cuadro 3.18). Durante
el periodo examinado se adhirió al Tratado de Marrakech para facilitar el acceso a las obras
publicadas a las personas ciegas, con discapacidad visual o con otras dificultades para acceder al
texto impreso; al Tratado de Singapur sobre el Derecho de Marcas; y al Tratado de Beijing sobre

Interpretaciones y Ejecuciones Audiovisuales.

Cuadro 3.18 Participación del Perú en los tratados administrados por la OMPI

Tratado/Convenio Fecha Entrada en vigor
Convenio que establece la Organización Mundial de
la Propiedad Intelectual

Firma: 14 de julio de 1967;
ratificación: 4 de junio
de 1980

4 de septiembre
de 1980

Convenio de Bruselas sobre la distribución de
señales portadoras de programas transmitidas por
satélites

Adhesión: 7 de mayo de 1985 7 de agosto de 1985

Convención de Roma sobre la protección de los
artistas intérpretes o ejecutantes, los productores de
fonogramas y los organismos de radiodifusión

Adhesión: 7 de mayo de 1985 7 de agosto de 1985

Convenio de Ginebra para la protección de los
productores de fonogramas contra la reproducción
no autorizada de sus fonogramas

Adhesión: 7 de mayo de 1985 24 de agosto de 1985

Convenio de Berna para la Protección de las Obras
Literarias y Artísticas

Adhesión: 20 de mayo
de 1988

20 de agosto de 1988

Convenio de París para la Protección de la Propiedad
Industrial

Adhesión: 11 de enero
de 1995

11 de abril de 1995

Tratado de la OMPI sobre Derecho de Autor Adhesión: 30 de julio de 2001 6 de marzo de 2002

197 Esta disminución se explica al parecer por la introducción, en años recientes, de una etapa de

instrucción a cargo de un órgano instructor, que ocasionaba retraso en los procedimientos. Esta etapa ha sido
eliminada en 2019 y la instrucción está de nuevo a cargo de la Secretaría del Tribunal de Contrataciones del
Estado.

WT/TPR/S/393 • Perú

- 108 -

Tratado/Convenio Fecha Entrada en vigor
Tratado de la OMPI sobre Interpretación o Ejecución
y Fonogramas

Adhesión: 18 de abril de 2002 18 de julio de 2002

Arreglo de Lisboa relativo a la Protección de las
Denominaciones de Origen y su Registro
Internacional

Adhesión: 16 de febrero
de 2005

16 de mayo de 2005

Tratado de Budapest sobre el Reconocimiento
Internacional del Depósito de Microorganismos a los
fines del Procedimiento en materia de Patentes

Adhesión: 20 de octubre
de 2008

20 de enero de 2009

Tratado de Cooperación en Materia de Patentes Adhesión: 6 de marzo
de 2009

6 de junio de 2009

Tratado sobre el Derecho de Marcas Adhesión: 6 de agosto
de 2009

6 de noviembre
de 2009

Convenio Internacional para la Protección de las
Obtenciones Vegetales (UPOV)

Adhesión: 8 de julio de 2011 8 de agosto de 2011

Tratado de Marrakech para facilitar el acceso a las
obras públicas a las personas ciegas, con
discapacidad visual o con otras dificultades para
acceder al texto impreso

Firma: 28 de junio de 2013
Ratificación: 2 de febrero
de 2016

30 de septiembre
de 2016

Tratado de Singapur sobre el Derecho de Marcas Adhesión: 27 de septiembre
de 2018

27 de diciembre
de 2018

Tratado de Beijing sobre Interpretaciones y
Ejecuciones Audiovisuales

Firma: 26 de junio de 2012
Ratificación: 27 de septiembre
de 2018

Aún no ha entrado en
vigor

Fuente: Organización Mundial de la Propiedad Intelectual (OMPI). Consultado en:
https://www.wipo.int/treaties/es/ShowResults.jsp?country_id=137C.

3.231. El Perú, a través del INDECOPI, tomó la decisión en 2018 de elaborar una Política Nacional
de Propiedad Intelectual (PNPI) que permitiera incluir a la propiedad intelectual en la agenda del
desarrollo económico del país. De acuerdo con las autoridades, esta política buscará establecer las

directrices y lineamientos generales para lograr un mayor respeto, valoración y aprovechamiento
del sistema de propiedad intelectual en su conjunto. Las autoridades consideran de particular
relevancia promover el respeto de los DPI en el marco de las actividades creativas y del

emprendimiento y la innovación, pues estiman que ello contribuirá a una mayor competitividad y al
desarrollo cultural, social y económico del país. El desarrollo de la PNPI viene contando con el soporte
de la OMPI y la participación de más de 45 instituciones vinculadas con los diferentes ámbitos de la
propiedad intelectual. Se prevé que la PNPI estará formulada en el segundo semestre de 2019.

3.232. Entre los principales instrumentos legales nacionales en materia de DPI se encuentran el
Decreto Legislativo Nº 822 y sus modificaciones198, que regula el derecho de autor y derechos
conexos; la Decisión 486 de la CAN, que regula la protección de la propiedad industrial; y la Decisión
345 de la CAN, que regula la protección de los derechos de los obtentores de variedades vegetales.
Como miembro de la CAN, el Perú aplica directamente las decisiones del Acuerdo de Cartagena que
regulan la propiedad intelectual.

3.233. La aplicación de las normas jurídicas destinadas a proteger los DPI en el Perú, así como las
solicitudes de registro de esos derechos, están a cargo del Instituto Nacional de Defensa de la

Competencia y de la Protección de la Propiedad Intelectual (INDECOPI). El INDECOPI, a través de
sus diferentes direcciones, coordina la aplicación y vigila el cumplimiento de las obligaciones
nacionales e internacionales en materia de propiedad intelectual. La Dirección de Derecho de Autor
(DDA) es la autoridad nacional responsable de proteger los derechos de autor y los derechos
conexos, y resuelve en primera instancia administrativa las causas sometidas a su jurisdicción.199

La DDA también es la encargada de administrar el Registro Nacional de Derecho de Autor y Derechos
Conexos, y la constitución de sociedades de gestión colectiva. La Dirección de Invenciones y Nuevas
Tecnologías (DIN) es la encargada de conocer y resolver la solicitud de patentes de invención,
modelos de utilidad, diseños industriales, certificados de protección, conocimientos colectivos de
pueblos indígenas, certificados de obtentor de nuevas variedades vegetales y otras nuevas
tecnologías. Además, corresponde a la DIN la resolución de procesos contenciosos en primera
instancia administrativa. Por último, la Dirección de Signos Distintivos (DSD) registra las marcas,

nombres y lemas comerciales, denominaciones de origen, indicaciones geográficas y especialidades
tradicionales garantizadas. La DSD resuelve en primera instancia administrativa los procesos de
oposición al registro, así como la cancelación y nulidad del mismo y la reivindicación de derechos; y

198 D.L. Nº 822, Ley sobre el Derecho de Autor, publicado en abril de 1996.
199 Artículo 1 del D.L. Nº 822.

https://www.wipo.int/treaties/es/ShowResults.jsp?country_id=137C

WT/TPR/S/393 • Perú

- 109 -

conoce y resuelve en segunda instancia administrativa las apelaciones en los procesos no
contenciosos.

3.234. En 2018 se iniciaron 55.376 expedientes ante las direcciones de propiedad intelectual del
INDECOPI. En la DDA se solicitaron 3.203 expedientes y se concluyeron 3.217; en la DIN se iniciaron
3.371 y se concluyeron 3.125; y en la DSD se solicitaron 48.802 y se finalizaron 48.097
(cuadro 3.19).

Cuadro 3.19 Indicadores de propiedad intelectual en el Perú, 2013-2018

 2013 2014 2015 2016 2017 2018a

Dirección de Derecho de Autor
Expedientes solicitados 2.922 3.050 2.957 3.050 3.503 3.203
Expedientes concluidos 2.639 3.143 3.099 3.139 3.351 3.217
Dirección de Invenciones y Nuevas Tecnologías
Expedientes iniciados 2.978 2.565 2.695 2.811 2.877 3.371
Solicitudes concluidas 2.146 2.414 2.373 2.357 2.723 3.125
Dirección de Signos Distintivos
Expedientes solicitados 40.687 42.119 44.221 43.364 42.627 46.802
Expedientes concluidos 39.291 48.536 48.012 43.386 47.497 48.097

a Datos preliminares.

Fuente: Anuario de Estadísticas Institucionales del INDECOPI, años 2013 a 2018.

3.235. El INDECOPI implementa el proyecto INDECOPI Digital con el propósito de digitalizar la

tramitación de documentos y los servicios y procedimientos que ofrece. En este sentido, también se
ha lanzado la Gaceta Electrónica de Propiedad Industrial, una plataforma digital donde se publican
las solicitudes de registro de marcas o de patentes, con lo que se eliminan los costos de publicación
y se reduce significativamente el tiempo de registro de marcas.200 La referida Gaceta ha sido
implementada desde inicios del tercer trimestre de 2017, y ha generado un ahorro estimado por las
autoridades en PEN 16,86 millones de soles, por la publicación de las solicitudes de marca y

patentes, entre julio de 2017 y marzo de 2019.

3.3.7.2 Derecho de autor y derechos conexos

3.236. Los derechos de autor y derechos conexos en el Perú están regulados por el Decreto
Legislativo Nº 822, Ley sobre el Derecho de Autor. La Ley protege todas las obras artísticas y
literarias, independientemente de su género, forma de expresión, mérito o finalidad, siempre y
cuando sean originales y puedan ser divulgadas o reproducidas. La Ley no protege ideas, textos
oficiales, noticias del día o simples hechos y datos.201 Se protegen tanto los derechos patrimoniales
como los derechos morales.202 El derecho patrimonial puede ser transferido por mandato o

presunción legal y se protege durante toda la vida del autor y 70 años luego de su fallecimiento. En
las obras colectivas, los programas de ordenador y las obras audiovisuales, la protección es de
70 años a partir de su primera publicación.

3.237. Las sociedades de gestión colectiva gestionan el cobro de los derechos de autor o derechos
conexos de carácter patrimonial por cuenta de varios autores y titulares de esos derechos. Estas
sociedades necesitan de una autorización del INDECOPI para realizar sus funciones. Actualmente

existen seis sociedades de gestión colectiva autorizadas en el Perú.203

200 Declaración del Perú en la Asamblea de los Estados miembros de la OMPI. Ginebra, octubre de 2017.

Consultada en: https://www.wipo.int/edocs/mdocs/govbody/es/a_57/a_57_p06.pdf.
201 Artículos 3, 5 y 9 del D.L. Nº 822.
202 Los derechos morales son el derecho de divulgación, paternidad, integridad, modificación o variación,

retiro del comercio y acceso. Estos derechos son perpetuos, inalienables, inembargables, irrenunciables e
imprescriptibles. El derecho patrimonial es el derecho exclusivo que tiene el autor de explotar su obra;
comprende el derecho de realizar, autorizar o prohibir la reproducción, comunicación o distribución al público y
la traducción o transformación de la obra, la importación de copias no autorizadas y cualquier otra forma de
utilización no autorizada.

203 Las sociedades de gestión colectiva autorizadas por el INDECOPI son: APDAYC, de autores y
compositores de obras musicales; UNIMPRO, de productores fonográficos; SONIEM, de artistas intérpretes y
ejecutantes audiovisuales; INTER ARTIS, de artistas intérpretes y ejecutantes audiovisuales; EGEDA PERÚ, de
productores audiovisuales; y APSAV, de artistas visuales. Información en línea del INDECOPI. Consultada en:
https://www.indecopi.gob.pe/en/web/derecho-de-autor/informacion-util.

https://www.wipo.int/edocs/mdocs/govbody/es/a_57/a_57_p06.pdf
https://www.indecopi.gob.pe/en/web/derecho-de-autor/informacion-util
https://www.indecopi.gob.pe/en/web/derecho-de-autor/informacion-util

WT/TPR/S/393 • Perú

- 110 -

3.238. En el periodo objeto de examen se introdujeron modificaciones menores en la legislación de
derechos de autor y derechos conexos. El Decreto Legislativo Nº 1309, publicado el 30 de diciembre
de 2016, modificó algunos artículos de la Ley de Derecho de Autor, entre ellos el artículo 191,
estableciendo que se puede imponer multas coercitivas sucesivas de hasta 180 UIT a infractores de
derechos de autor hasta que cumplan con los mandatos de las resoluciones definitivas del Tribunal
del INDECOPI.204 El Decreto Supremo Nº 053-2017-PCM, que aprueba el Reglamento del Registro

Nacional de Derecho de Autor y Derechos Conexos, reglamentó el mismo.205 Este registro es
facultativo y no constitutivo de derechos; sin embargo, constituye un medio de publicidad y una
prueba de anterioridad para el titular del mismo.

3.239. En 2018 se solicitó un total de 2.132 registros en materia de derecho de autor y se
concluyeron 2.109 expedientes de registro (cuadro 3.20). La mayor proporción de registros
concluidos correspondió a obras literarias, con un 53,25%, mientras que los fonogramas

constituyeron un 17,31% del total de registros concluidos.206

Cuadro 3.20 Expedientes de la Dirección de Derecho de Autor según tipo de
procedimiento, 2013-2018

Tipo de
procedimiento

 2013 2014 2015 2016 2017 2018a

Registros Solicitados 1.684 1.558 1.570 1.694 2.066 2.132
Concluidos 1.505 1.715 1.584 1.701 2.020 2.109

Denuncias Solicitados 470 502 585 422 570 333
Concluidos 405 467 596 494 616 363

Inspecciones Solicitados 617 776 642 741 566 514
Concluidos 595 750 734 743 430 507

Medidas
preventivas

Solicitados 81 117 103 108 213 178
Concluidos 70 101 116 111 212 178

Actos
modificatorios

Solicitados 62 81 37 80 78 21
Concluidos 60 98 41 85 68 35

Cancelación Solicitados 3 8 3 1 6 20
Concluidos 2 6 7 2 4 18

Mediación Solicitados 5 8 15 1 3 3
Concluidos 2 6 19 3 1 4

Arbitraje Solicitados 0 0 1 0 1 1
Concluidos 0 0 1 0 0 2

a Datos preliminares.

Fuente: Anuario de Estadísticas Institucionales del INDECOPI, años 2013 a 2018.

3.3.7.3 Propiedad industrial

3.3.7.3.1 Panorama general

3.240. Para la protección de los derechos de propiedad industrial, en el Perú se aplica el Régimen
Común de Propiedad Industrial de la CAN, que se rige por las Decisiones 486 de 2000, y 632 y 689

de 2008. Para la protección de los derechos de los obtentores de variedades vegetales se aplica la

Decisión 345 de 1993. Además, para cumplir con los compromisos comerciales derivados del
Acuerdo Comercial entre el Perú y los Estados Unidos, se aprobó en 2008 el Decreto Legislativo
Nº 1075 sobre Disposiciones Complementarias a la Decisión 486 de la CAN, modificado por los
Decretos Legislativos Nº 1309, publicado el 30 de diciembre de 2016 y Nº 1397, publicado el
7 de septiembre de 2018.

3.241. De acuerdo a la Decisión 486 de la CAN, el Perú debe otorgar un trato no menos favorable
que el que otorga a sus nacionales a los demás países miembros de la CAN, los Miembros de la OMC

y los miembros del Convenio de París para la Protección de la Propiedad Industrial. De igual manera,
incorpora el trato de la nación más favorecida, estableciendo que cualquier ventaja, favor, privilegio

204 D.L. Nº 1309, D.L. de Simplificación de los Procedimientos Administrativos en Materia de Propiedad

Intelectual Seguidos antes los Órganos Resolutivos del INDECOPI, publicado en diciembre de 2016.
205 D.S. Nº 053-2017-PCM, que aprueba el Reglamento del Registro Nacional de Derecho de Autor y

Derechos Conexos, publicado el 21 de mayo de 2017.
206 INDECOPI (2019), Anuario de Estadísticas Institucionales 2018. Consultado en:

https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-
e7e8-2fee-ff8a-ae4d90b23133.

https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-e7e8-2fee-ff8a-ae4d90b23133
https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-e7e8-2fee-ff8a-ae4d90b23133
https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-e7e8-2fee-ff8a-ae4d90b23133
https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-e7e8-2fee-ff8a-ae4d90b23133

WT/TPR/S/393 • Perú

- 111 -

o inmunidad con respecto a la protección de la propiedad industrial que se conceda a un país
miembro de la CAN, debe hacerse extensivo a todos los Miembros de la OMC o del Convenio de
París. También se incorpora en la Decisión 486 la reivindicación de prioridad, que otorga al
propietario de una primera solicitud de patente y de registro de diseño industrial o de marca
válidamente presentada en un país Miembro un derecho de prioridad para solicitar en otro país
Miembro una patente o un registro de la misma materia.207 El plazo para beneficiarse de este derecho

de prioridad es de 12 meses para las patentes de invención y de modelos de utilidad; y de 6 meses
para los registros de diseños industriales y de marcas.

3.242. El Régimen de la CAN en materia de propiedad industrial reconoce los derechos y la facultad
para decidir de las comunidades indígenas, afroamericanas o locales, sobre sus conocimientos
colectivos.208 Ello se ha incorporado en la legislación nacional peruana a través de la Ley Nº 27811
de 2002, que establece el régimen especial de protección de los conocimientos colectivos de los

pueblos indígenas vinculados a los recursos biológicos en el Perú.209 Se protege la revelación,

adquisición o uso no autorizado del conocimiento acumulado y transgeneracional desarrollado por
las comunidades indígenas respecto a las propiedades, usos y características de la diversidad
biológica. Estos derechos son inalienables e imprescriptibles.210

3.243. En septiembre de 2018, mediante el Decreto Legislativo Nº 1397, se modificaron varios
artículos del Decreto Legislativo Nº 1075, a fin de precisar disposiciones de los procedimientos
administrativos a cargo del INDECOPI, en especial lo que respecta a indicaciones geográficas y

especialidades tradicionales garantizadas.211

3.244. La DIN y la DSD son las Direcciones del INDECOPI responsables en materia de propiedad
industrial y otras modalidades de propiedad intelectual, como certificados de obtentor y
conocimientos colectivos de los pueblos indígenas. En 2018 se solicitaron 3.240 registros en la DIN,
y el 44,8% del total de los registros fueron realizados por extranjeros, principalmente el registro de
patentes (92,8%); de diseños industriales (64,8%); y de certificados de obtentor (80,8%). El 32,7%
de las solicitudes de registro de patentes fueron realizadas por ciudadanos estadounidenses,

seguidos por alemanes, con un 10,7% de las solicitudes, y peruanos, con un 7,2% (cuadro 3.21).212

Cuadro 3.21 Expedientes de la DIN, por tipo de procedimiento, 2013-2018

Procedimiento Descripción 2013 2014 2015 2016 2017 2018a

Registros

Patentes de
invención

Solicitados 1.266 1.287 1.249 1.164 1.219 1.220
Concluidos 722 929 914 970 1.264 1.314
Otorgados 287 332 362 402 510 625

Conocimientos
colectivos

Solicitados 690 578 689 788 841 1.316
Concluidos 649 690 689 699 701 776
Otorgados 643 680 689 691 700 776

Diseños
industriales

Solicitados 499 319 358 303 349 381
Concluidos 415 481 427 211 302 508
Otorgados 372 427 381 169 266 453

Modelos de
utilidad

Solicitados 140 203 215 246 280 257
Concluidos 58 136 170 177 234 329
Otorgados 17 45 75 83 128 207

Certificados de
obtentor

Solicitados 137 56 62 29 38 52
Concluidos 76 44 48 15 77 66
Otorgados 10 22 20 7 68 53

Certificados de
protección

Solicitados 2 3 6 11 21 14
Concluidos 4 3 6 11 16 17

Otorgados 3 3 6 9 16 16

207 Artículo 9 de la Decisión Nº 486.
208 Artículo 3 de la Decisión Nº 486 de la CAN.
209 Ley Nº 27811, que establece el Régimen de Protección de los Conocimientos Colectivos de los

Pueblos Indígenas Vinculados a los Recursos Biológicos, publicada en agosto de 2002.
210 Ley Nº 27811.
211 D.L. Nº 1397 que modifica el D.L. Nº 1075, que aprueba Disposiciones Complementarias a la

Decisión Nº 486 de la Comisión de la Comunidad Andina, publicado el 7 de septiembre de 2018.
212 INDECOPI (2019), Anuario de Estadísticas Institucionales 2018. Consultado en:

https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-
e7e8-2fee-ff8a-ae4d90b23133.

https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-e7e8-2fee-ff8a-ae4d90b23133
https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-e7e8-2fee-ff8a-ae4d90b23133
https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-e7e8-2fee-ff8a-ae4d90b23133
https://www.indecopi.gob.pe/documents/20182/1651242/Anuario+2018+GEE+%281%29.pdf/f94d1524-e7e8-2fee-ff8a-ae4d90b23133

WT/TPR/S/393 • Perú

- 112 -

Procedimiento Descripción 2013 2014 2015 2016 2017 2018a

Otros
procedimientos

Actos
modificatorios

Solicitados 234 97 102 251 105 98

Concluidos 206 112 99 260 105 74

Infracciones Solicitados 5 15 8 9 12 16

Concluidos 9 10 15 6 10 23

Nulidades Solicitados 5 7 6 6 6 5

Concluidos 7 9 5 5 10 5

Visita inspectora Solicitados - - - 1 4 8

Concluidos - - - 1 3 8

Sancionador Solicitados - - - 2 2 2

Concluidos - - - 1 1 3

a Datos preliminares.

Fuente: Anuario de Estadísticas Institucionales del INDECOPI, años 2013 a 2018.

3.245. En la DSD se presentaron un total de 46.802 expedientes en 2018, de los cuales 29.972 son
solicitudes de registros de signos distintivos. El 28,7% de los registros de signos distintivos
solicitados fueron presentados por ciudadanos extranjeros (cuadro 3.22).

Cuadro 3.22 Expedientes de la DSD, por tipo de procedimiento, 2013-2018

Procedimiento 2013 2014 2015 2016 2017 2018

Registro Solicitados 25.258 25.258 26.354 25.577 26.996 29.972
Concluidos 24.473 28.750 27.581 26.874 30.469 31.145

Marca de producto Solicitados 15.287 15.143 15.702 4.989 15.419 16.712
Otorgados 11.866 13.245 12.504 12.602 14.849 14.341

Marca de servicio Solicitados 6.842 6.981 7.232 7.124 7.771 8.470
Otorgados 5.191 5.952 5.504 6.022 7.609 7.546

Multiclase Solicitados 2.459 2.526 2.924 2.890 3.141 3.278
Otorgados 1.992 2.328 2.606 2.727 4.029 3.249

Lema comercial Solicitados 314 274 228 269 345 303
Otorgados 137 158 147 157 307 255

Nombre comercial Solicitados 353 322 255 255 259 237
Otorgados 190 197 147 189 175 175

Marca colectiva Solicitados 3 10 11 42 59 908
Otorgados 12 3 9 17 55 823

Marca de certificación Solicitados - 2 2 8 2 62

Otorgados 2 2 9 8 8 67
Renovación Solicitados 8.817 9.622 11.682 11.745 9.419 10.209

Concluidos 8.577 11.372 13.162 10.698 10.515 10.144
Actos modificatorios Solicitados 5.069 5.466 4.232 3.997 4.052 4.079

Concluidos 4.710 6.404 5.152 3.676 4.421 4.078
Infracciones Solicitados 474 622 813 979 904 1.162

Concluidos 477 635 875 1.118 928 1.304
Cancelación Solicitados 607 676 710 656 820 877

Concluidos 573 826 696 644 721 965
Nulidades Solicitados 218 213 182 176 234 295

Concluidos 208 272 223 179 211 270
Renuncia Solicitados 132 151 146 118 138 152

Concluidos 98 167 173 132 164 136
Denominaciones de
origen nacionales

Solicitados 2 4 2 40 0 0
Concluidos 0 4 3 3 4 0

Autorizaciones de uso Solicitados 108 100 98 50 61 54
Concluidos 113 90 140 47 56 53
Otorgados 67 48 69 31 45 38

Acción reivindicatoria Solicitados 0 1 0 13 2 2
Concluidos 0 0 0 7 4 1

Transferencia de
tecnología

Solicitados 0 1 0 0 1 0
Concluidos 0 1 0 0 2 1

Autorizaciones de
funcionamiento como
consejo regulador

Solicitados 0 0 1 0 0 0
Concluidos

0 1 1 0 1 0

Denominaciones de
origen extranjeras

Solicitados 2 5 1 13 0 0
Concluidos 62 14 6 0 1 0
Otorgados 1 7 6 1 1 0

Fuente: Anuario de Estadísticas Institucionales del INDECOPI, años 2013 a 2018.

WT/TPR/S/393 • Perú

- 113 -

3.3.7.3.2 Patentes de invención y de modelos de utilidad

3.246. Las patentes de invención son otorgadas a productos o procedimientos que sean nuevos,
tengan nivel inventivo y sean susceptibles de aplicación industrial, por un plazo de 20 años contados
a partir de la fecha de solicitud.213 Los modelos de utilidad son todas las nuevas formas,
configuraciones o disposiciones de algún objeto que permitan un mejor o diferente funcionamiento
y que le proporcionen alguna utilidad, ventaja o efecto que antes no tenía. Los modelos de utilidad

se protegen mediante patentes.214 El derecho de la patente pertenece al inventor, que puede ser
una persona natural o una persona jurídica, y puede ser transferido por acto entre vivos o por
sucesión. Las invenciones desarrolladas durante una relación laboral o de servicios pertenecen al
empleador siempre que sean realizadas durante el curso de un contrato que tenga por objeto la
realización de actividades inventivas o cuando la invención se realice en relación a la actividad del
trabajador y utilizando los medios proporcionados por el empleador. Cuando la invención pertenezca

al empleador, se debe asignar una compensación adecuada al trabajador si su aporte o el valor

económico de la invención excede los objetivos del contrato.215 Para mantener la vigencia de una
patente de invención, deben pagarse las tasas anuales correspondientes. La falta de pago produce
de pleno derecho la caducidad de la patente o de la solicitud de patente.216

3.247. Los titulares de las patentes tienen el derecho de impedir a terceras personas la fabricación
o comercialización del producto patentado u obtenido de un procedimiento patentado, y también
impide emplear un procedimiento patentado sin autorización del titular.217 Las patentes pueden ser

dadas en licencia para la explotación de la invención respectiva. Dichas licencias deben constar por
escrito y deben registrarse ante la DIN. La normativa peruana establece el otorgamiento de licencias
obligatorias en caso de falta de explotación (luego de 3 años de concedida o 4 años de solicitada);
por razones de interés público, emergencia o seguridad nacional; cuando exista abuso de posición
dominante; o cuando exista una dependencia para explotar otra patente. Las licencias obligatorias
no son exclusivas y deben ser remuneradas adecuadamente; no pueden concederse sublicencias.218
A la fecha no se ha concedido ninguna licencia obligatoria.

3.248. Durante el periodo objeto de examen, se aprobó la Ley Nº 30018 con el objetivo de
implementar bases de datos de patentes de acceso libre y gratuito a fin de fomentar la innovación
y trasferencia de tecnología en el Perú.219 La Ley encomienda a la DIN la tarea de implementar bases
de datos que contengan información de patentes existentes en los registros nacionales e
internacionales que no tengan derechos vigentes. De acuerdo al Reglamento de la Ley Nº 20018, la
actualización de la base de datos de información de patentes del registro nacional debe ser realizada

diariamente.220

3.3.7.3.3 Diseños industriales

3.249. Un diseño industrial es considerado como la apariencia particular de un producto, que resulte
de reunión de líneas o combinación de colores, o de cualquier forma externa bidimensional o
tridimensional, línea, contorno, configuración, textura o material, sin que cambie el destino o
finalidad del producto.221 La protección de los diseños industriales en el Perú se rige por el título V
de la Decisión 486 de la CAN. El derecho al registro pertenece al diseñador (persona física o jurídica)

y solo pueden ser registrados diseños industriales que sean nuevos. Una vez que se cumplen los
requisitos establecidos en la normativa, se concede el registro y se expide un certificado, que tiene
una duración de 10 años contados desde la presentación de la solicitud. Este registro confiere al
titular el derecho de excluir a terceros de la explotación del diseño.

213 Artículos 14 y 50 de la Decisión Nº 486.
214 Artículo 81 de la Decisión Nº 486.
215 Artículo 36 del D.L. Nº 1075.
216 Artículo 80 de la Decisión Nº 486.
217 Artículo 52 de la Decisión Nº 486.
218 Capítulo VII de la Decisión Nº 486.
219 Ley Nº 30018, Ley de Promoción del Uso de la Información de Patentes para Fomentar la Innovación

y la Transferencia de Tecnología, publicada el 13 de mayo de 2013.
220 D.S. Nº 019-2016-PCM, que aprueba el Reglamento de la Ley Nº 30018, Ley de Promoción del Uso

de la Información de Patentes para Fomentar la Innovación y la Transferencia de Tecnología, publicado el 20
de marzo de 2016.

221 Artículo 113 de la Decisión Nº 486.

WT/TPR/S/393 • Perú

- 114 -

3.3.7.3.4 Denominaciones de origen

3.250. Las denominaciones de origen en el Perú se rigen por las disposiciones de la Decisión 486
de la CAN y el Decreto Legislativo Nº 1075, publicado el 7 de septiembre de 2018. La normativa
define la denominación de origen como una indicación geográfica constituida por la denominación
de un país, una región o un lugar determinado, utilizada para designar un producto originario de ese
lugar y cuya calidad, reputación y otras características se deben esencialmente al medio geográfico

en el cual se produce.222

3.251. La declaración de protección de una denominación de origen en el Perú puede ser solicitada
de oficio o a petición de las personas naturales o jurídicas que directamente se dediquen a la
extracción, producción o elaboración de los productos que se desea proteger. La duración de la
declaración está determinada por la subsistencia de las condiciones que la motivaron y la protección
se inicia con la declaración que al efecto emita la oficina nacional competente, que en este caso es

la DSD.

3.252. El Estado peruano es el titular de las denominaciones de origen peruanas y sobre ellas se
conceden las autorizaciones de uso. A la fecha existen 10 denominaciones de origen nacionales:
Pisco; Maíz Blanco Gigante Cusco; Chulucanas (tipo de cerámica); Pallar de Ica; Café Villa Rica;
Loche de Lambayeque; Café Machu Picchu-Huadquiña; Maca Junín-Pasco; Aceituna de Tacna; y
Cacao Amazonas Perú. El Perú ha logrado la protección de sus denominaciones de origen a través
del Arreglo de Lisboa, del que es parte desde el 16 de mayo de 2005, y en virtud de diferentes

acuerdos celebrados con otros países y bloques comerciales (es el caso, entre otros, de los acuerdos
celebrados con la Unión Europea y del TLC con el Canadá).223 De acuerdo con las autoridades, en el
Perú se protegen 1.059 indicaciones geográficas y denominaciones de origen extranjeras, 945 de
ellas a través del Arreglo de Lisboa y 114 a través de diferentes acuerdos. Es el caso, por ejemplo, de
algunas denominaciones de origen europeas, tales como Champagne y Prosciutto di Parma, que se
protegen en virtud del Tratado de Libre Comercio entre la Unión Europea y el Perú, y del Porto,
protegida en virtud del Arreglo de Lisboa.

3.3.7.3.5 Marcas de fábrica o comercio, lemas comerciales, nombres comerciales y
marcas colectivas.

3.253. La marca se define en el Perú como cualquier signo que sea apto para distinguir productos
o servicios en el mercado.224 La legislación establece que pueden registrarse como marcas los signos
susceptibles de representación gráfica. No pueden registrarse como marcas los signos que
contravengan las prohibiciones absolutas de registro ni aquellos signos cuyo uso en el comercio

afecte indebidamente un derecho de tercero.

3.254. La duración del registro de una marca es de 10 años contados a partir de la fecha de
concesión y podrá renovarse por periodos sucesivos de 10 años. La solicitud de renovación debe
solicitarse en los seis meses anteriores a la expiración del registro y no se exige prueba de uso de
la marca.225 En el caso de los lemas comerciales, la duración también es de 10 años; sin embargo,
la vigencia del registro está sujeta a la vigencia del registro de la marca a la cual publicita. La marca

caduca de pleno derecho si no se solicita la renovación.

3.255. Los nombres comerciales constituyen cualquier signo que identifique a una actividad
económica, a una empresa o un establecimiento mercantil. Son independientes de las
denominaciones o razones sociales de las personas jurídicas, y el derecho exclusivo sobre el nombre
comercial se adquiere por su primer uso en el comercio, por lo que su registro tiene un carácter solo
declarativo. La duración del registro de los nombres comerciales es de 10 años, renovables por
periodos iguales.226

222 Artículo 201 de la Decisión Nº 486.
223 Información en línea del INDECOPI. Consultada en:

https://www.indecopi.gob.pe/documents/20795/200046/Lisboa-
ListadoDOsProtegidas_Oct.2016.pdf/735747b2-d30c-40c4-b1b1-06bff9549e14.

224 Artículo 134 de la Decisión Nº 486.
225 Artículos 152 y 153 de la Decisión Nº 486.
226 Título X de la Decisión Nº 486.

https://www.indecopi.gob.pe/documents/20795/200046/Lisboa-ListadoDOsProtegidas_Oct.2016.pdf/735747b2-d30c-40c4-b1b1-06bff9549e14
https://www.indecopi.gob.pe/documents/20795/200046/Lisboa-ListadoDOsProtegidas_Oct.2016.pdf/735747b2-d30c-40c4-b1b1-06bff9549e14
https://www.indecopi.gob.pe/documents/20795/200046/Lisboa-ListadoDOsProtegidas_Oct.2016.pdf/735747b2-d30c-40c4-b1b1-06bff9549e14

WT/TPR/S/393 • Perú

- 115 -

3.256. En agosto de 2017, mediante Decreto Supremo Nº 086-2017-PCM, a fin de contribuir a
reactivar la economía de las regiones afectadas por el fenómeno de El Niño Costero, las solicitudes
de registro de marcas colectivas presentadas por organizaciones de productores, artesanos y micro
y pequeños empresarios, domiciliados y/o con una actividad económica dentro del ámbito geográfico
de las zonas declaradas en emergencia a raíz del fenómeno de El Niño Costero, fueron exoneradas
del pago de la tasa de registro; asimismo, se simplificaron los procedimientos de registro. Si bien el

Decreto Supremo 086-2017-PCM estuvo vigente solo hasta agosto de 2018, debido al éxito del
programa, a través del Decreto Supremo Nº 092-2018-PCM se extendió su alcance a nivel nacional
para las solicitudes de marcas colectivas aplicables a las organizaciones de productores y
prestadores de servicios dedicados a los sectores económicos agrario, pecuario, pesquero, acuícola,
manufacturero, artesano, textil, turístico y de las industrias creativas. Este Decreto Supremo
estableció además un régimen temporal de simplificación de los procedimientos. Dicha exoneración

y régimen de simplificación tienen un plazo de vigencia de un año a partir de la fecha de publicación
de este último decreto.227 Con la implementación de dichas medidas se otorgaron 823 marcas

colectivas en 2018, mientras que desde 1993 hasta junio 2017, el INDECOPI había otorgado solo
215 de esas marcas.

3.3.7.3.6 Protección de las variedades vegetales

3.257. La Decisión 345 de la CAN establece un Régimen Común de Protección a los Derechos de los
Obtentores de Variedades Vegetales, y su ámbito de aplicación se extiende a todos los géneros y

especies botánicas siempre que no se encuentren prohibidos por razones de salud. El Reglamento
de Protección a los Derechos de los Obtentores de Variedades Vegetales se aprobó en virtud del
Decreto Supremo Nº 035-2011-PCM, como complemento de la Decisión Nº 345. La autoridad
encargada de ejecutar las funciones administrativas contenidas en la Decisión y el Reglamento es la
DIN.

3.258. De acuerdo a la Decisión 345, los certificados de obtentor se otorgan a personas que hayan
creado228 variedades vegetales nuevas, homogéneas, distinguibles y estables y que tengan asignada

una denominación que constituya su designación genérica. El certificado de obtentor tiene una
duración de 20 a 25 años en el caso de vides, árboles forestales y árboles frutales incluidos sus
portainjertos. Para todas las demás especies, el término de duración es de 15 a 20 años.229 El titular
de una variedad tiene la obligación de mantener y reponer la muestra viva de la variedad durante
toda la vigencia del certificado, y puede otorgar licencias para la explotación de dicha variedad.

3.3.7.3.7 Secretos empresariales

3.259. Cualquier información no divulgada legítimamente poseída, que pueda utilizarse en alguna
actividad productiva, industrial o comercial, y que sea secreta, tenga valor comercial y haya sido
objeto de medidas razonables para mantenerse en secreto, será considerada como secreto
empresarial de acuerdo a las disposiciones de la Decisión Nº 486 de la CAN.230 Se protege la
información contra la divulgación, adquisición o uso de manera contraria a las prácticas de leales de
comercio por parte de terceros por tiempo indefinido, mientras existan las condiciones establecidas
en la Decisión.231

3.3.7.4 Observancia

3.260. El Decreto Legislativo Nº 822, de 23 de abril de 1996, establece los estándares de protección
administrativa, civil e incluso penal en materia de derecho de autor y derechos conexos. De acuerdo
a esta ley, la vulneración de cualquiera de sus disposiciones es considerada una infracción, y la DDA

227 D.S. Nº 092-2018-PCM, que aprueba la exoneración en el cobro de tasas por derecho de tramitación

y el régimen de simplificación de los procedimientos de registro de marcas colectivas seguidos ante el
INDECOPI, publicado el 5 de septiembre de 2018.

228 Por crear se entiende la obtención de una nueva variedad mediante la aplicación de conocimientos
científicos al mejoramiento heredable de las plantas. Artículo 4 de la Decisión Nº 345.

229 Artículo 21 de la Decisión Nº 345.
230 Artículo 260 de la Decisión Nº 486.
231 Artículos 262 y 263 de la Decisión Nº 486.

WT/TPR/S/393 • Perú

- 116 -

está facultada para imponer sanciones en función de la gravedad de la falta, la conducta del infractor
y el perjuicio económico, entre otros factores.232

3.261. El Decreto Legislativo Nº 1092, publicado el 28 de junio de 2008, establece el marco legal
de la aplicación de medidas en frontera para proteger los derechos de autor, los derechos conexos
y los derechos de marcas.233 Este decreto es aplicable en los casos en que se presume que una
mercancía destinada a importación, exportación o tránsito es mercancía pirateada o falsificada.234

La aplicación de medidas en frontera puede realizarla la SUNAT a solicitud de parte o de oficio. En
el primer caso, el titular del derecho presenta una solicitud para la suspensión del levante de la
mercancía ante la SUNAT, quien comprueba la titularidad del derecho y puede requerir al solicitante
la constitución de una fianza a fin de garantizar los posibles perjuicios.235 La fianza deber ser una
suma equivalente al 20% del valor f.o.b. de las mercancías y un 100% en el caso de los productos
perecederos.236 El solicitante deberá interponer la acción por infracción ante la autoridad

correspondiente en un plazo de tres días o la autoridad aduanera levantará la medida. Por otro lado,

la SUNAT puede iniciar las medidas de oficio cuando existan sospechas razonables para presumir
que la mercancía ha sido falsificada o pirateada, y debe notificar al titular del derecho para que
interponga la acción correspondiente en un plazo de tres días.237

3.262. Las acciones por infracción de derechos de propiedad industrial están contenidas en el
Título XV de la Decisión Nº 486 de la CAN, en virtud del cual el titular de un derecho protegido por
la Decisión puede interponer una acción contra cualquier persona que vulnere su derecho. La acción

por infracción tiene una prescripción de dos años contados a partir de la fecha en que el titular del
derecho tuvo conocimiento de la infracción o de cinco años desde que se cometió la infracción por
última vez. También se establecen medidas en frontera para los derechos de marcas, que se
incluyeron en el Decreto Legislativo Nº 1092. En los casos de infracciones de DPI, las autoridades
podrán otorgar medidas cautelares con el objeto de impedir la comisión de la infracción, evitar sus
consecuencias, obtener o conservar pruebas o asegurar la efectivad de la acción.

3.263. El INDECOPI cuenta con el Plan de Supervisión Anual, cuyo objetivo es planificar sus

actividades de supervisión para asegurar el cumplimiento de las obligaciones legales y prevenir la
comisión de infracciones en materia de su competencia, incluida la propiedad intelectual.238 Sin
perjuicio de las acciones civiles y penales que se interpongan ante las autoridades judiciales, las
Direcciones del INDECOPI se encargan de conocer en primera instancia administrativa las
infracciones de los DPI que le competen. La Sala Especializada en Propiedad Intelectual (SPI), que
forma parte del Tribunal del INDECOPI, conoce en segunda y última instancia los casos seguidos

ante la DDA, la DIN y la DSD. La Sala establece precedentes de observancia obligatoria a través de
las resoluciones que expide y está formada por cinco vocales. En 2018 se iniciaron un total de
2.293 expedientes ante la SPI y se concluyeron 2.237 (cuadro 3.23).

Cuadro 3.23 Expedientes ante la Sala Especializada en Propiedad Intelectual del
INDECOPI, 2013-2018

 2013 2014 2015 2016 2017 2018a

Expedientes iniciados 3.517 5.084 4.307 3.704 1.808 2.262
Apelación (total) 3.399 4.401 3.784 3.634 1.743 2.217

Dirección de Signos Distintivos 2.994 3.934 3.462 3.276 1.351 1.826
Dirección de Derechos de Autor 202 300 205 257 316 306
Dirección de Invenciones y Nuevas
Tecnologías

203 167 117 101 76 85

Quejas 81 66 78 70 65 45
Abstención 32 613 445 - -
Recusaciones 5 4 - - -

232 Artículo 186 del D.L. Nº 822
233 D.L. Nº 1092, que aprueba Medidas en Frontera para la Protección de los Derechos de Autor o

Derechos Conexos y los Derechos de Marcas, publicado en junio de 2008.
234 Artículo 3.1 del D.L. Nº 1092.
235 Título II del D.L. Nº 1092.
236 Información en línea de LEXLATIN. Consultada en: https://lexlatin.com/opinion/peru-medidas-en-

fronteras-para-derechos-intelectuales.
237 Artículo 9 del D.L. Nº 1092.
238 Plan de Supervisión Anual del INDECOPI 2018. Consultado en:

https://www.indecopi.gob.pe/documents/20182/2507390/Plan+Anual+de+Supervisión+2018.pdf/dd4591e3-
6c19-aad9-fea6-da2d3af792a9.

https://lexlatin.com/opinion/peru-medidas-en-fronteras-para-derechos-intelectuales
https://lexlatin.com/opinion/peru-medidas-en-fronteras-para-derechos-intelectuales
https://lexlatin.com/opinion/peru-medidas-en-fronteras-para-derechos-intelectuales
https://www.indecopi.gob.pe/documents/20182/2507390/Plan+Anual+de+Supervisión+2018.pdf/dd4591e3-6c19-aad9-fea6-da2d3af792a9
https://www.indecopi.gob.pe/documents/20182/2507390/Plan+Anual+de+Supervisión+2018.pdf/dd4591e3-6c19-aad9-fea6-da2d3af792a9
https://www.indecopi.gob.pe/documents/20182/2507390/Plan+Anual+de+Supervisión+2018.pdf/dd4591e3-6c19-aad9-fea6-da2d3af792a9

WT/TPR/S/393 • Perú

- 117 -

 2013 2014 2015 2016 2017 2018a

Expedientes concluidos 3.846 4.410 4.354 4.291 2.896 2.237
Apelación (total) 3.728 3.784 3.788 4.218 2.835 2.186

Dirección de Signos Distintivos 3.393 3.380 3.216 3.953 2.388 1.656
Dirección de Derechos de Autor 138 213 360 185 360 386
Dirección de Invenciones y Nuevas
Tecnologías

197 191 212 80 87 97

Quejas 81 68 76 73 61 51
Abstención 32 554 490 - - -
Recusaciones 5 4 - - - -

a Datos preliminares.

Fuente: Anuario de Estadísticas Institucionales del INDECOPI, años 2013 a 2018.

WT/TPR/S/393 • Perú

- 118 -

4 POLÍTICAS COMERCIALES, POR SECTORES

4.1 Agricultura, silvicultura y pesca

4.1.1 Características generales y objetivos de política

4.1. La actividad agropecuaria es de importancia para el Perú, sobre todo desde el punto de vista
del empleo y por su vinculación con otras actividades de la economía, como el turismo y el rubro
hoteles y restaurantes. En 2018, según información del Instituto Nacional de Estadística e

Informática (INEI), la contribución del sector (agricultura, ganadería, caza y silvicultura) al PIB total
fue del 6,1% en términos corrientes y de 5,3% a soles constantes de 2007. Durante el periodo
comprendido entre 2012 (incluido) y 2018, el PIB agropecuario (incluidas la caza y la silvicultura,
pero excluida la pesca) creció en promedio un 3,4% anual, por debajo de la tasa promedio del
crecimiento del PIB, que fue de 4% para dicho periodo. Su contribución al empleo fue mucho mayor

que su contribución al PIB: en 2017, el sector agropecuario absorbió un 24,1% de la población

económicamente activa efectivamente ocupada.1

4.2. El Perú produce una gran variedad de productos agropecuarios. Los principales productos
agrícolas industriales incluyen la caña de azúcar, la palma aceitera, la uva y el café. Las principales
frutas son: plátano, naranja, piña, mandarina y mango (cuadro 4.1). Los principales productos
orientados al mercado interno son arroz, papa, maíz amiláceo, trigo y plátano. Los principales
productos agrícolas importados son el maíz amarillo duro, el trigo, la soya, el azúcar, el arroz y la
leche en polvo.

Cuadro 4.1 Producción agropecuaria, por principales productos, 2012-2018

(Miles de toneladas métricas)
Principales
productos

2012 2013 2014 2015 2016 2017a 2018a

Subsector agrícola

Industriales

Caña de azúcar 10.368,9 10.992,2 11.389,6 10.211,9 9.832,5 9.399,6 10.343,2
Café 320,2 256,8 222,0 258 281 337,3 364,6
Uva 361,9 439,2 507,1 597,9 690,0 645,0 639,1
Aceituna 92,5 57,8 151,9 38,4 56,2 80,3 189,4
Cacao 62,5 71,8 81,7 92,6 107,9 121,8 135,3
Palma aceitera 518,1 566,6 617,6 684,3 736,3 852,0 896,4
Cereales
Arroz cáscara 3.043.3 3.046,8 2.896,6 3.151,4 3.165,7 3.038,8 3.507,8
Maíz amarillo duro 1.393,0 1.364,7 1.227,6 1.438,6 1.232,4 1.249,6 1.262,3
Maíz amiláceo 280,9 307,5 302,1 307,9 277,4 273,9 303,7
Trigo 226,2 230,1 218,9 214,8 191,1 192,1 194,5
Cebada grano 214,5 224,5 226,3 227,2 204,5 203,0 205,3
Quinua 44,2 52,1 114,7 105,7 79,3 78,7 85,9
Tubérculos
Papa 4.474,7 4.569,6 4.705,0 4.715,9 4.514,2 4.776,3 5.101,5
Yuca 1.118,5 1.191,6 1.195,9 1.230,0 1.181,0 1.196,4 1.235,6
Camote 304,0 292,1 278,3 288,2 269,7 256,4 272,9
Oca 92,9 94,7 90,9 94,7 92,8 97,2 99,8
Olluco 180,7 186,2 189,9 193,4 184,7 184,3 192,2
Pastos
Alfalfa 6.696,4 6.986,8 6.605,1 6.821,8 6.636,7 6.503,6 6.515,3
Frutas
Plátano 2.082,1 2.113,8 2.125,8 2.056,3 2.074,0 1.982,8 2.173,6
Naranja 428,8 441,1 450,4 456,2 490,9 498,5 502,4
Mango 185,2 458,8 376,0 346,0 373,5 380,9 378,0
Piña 436,8 448,9 455,3 450,6 461,3 494,6 549,4
Papaya 123,8 152,1 148,3 144,7 169,4 177,2 176,7
Mandarina 281,1 313,8 339,6 357,9 403,9 408,0 481,6
Palta 268,5 288,9 349,3 376,6 455,4 466,8 501,2
Maracuyá 50,1 39,2 39,1 59,6 55,8 56,3 53,8
Fresa 30,5 30,8 35,0 25,3 25,7 24,7 23,1
Granadilla 30,8 45,2 47,5 49,3 50,8 56,7 55,7
Hortalizas
Espárrago 376,0 383,1 377,7 370,8 378,3 383,1 360,7
Maíz choclo 361,6 399,4 403,4 396,2 398,7 388,1 429,4

1 De acuerdo con información del Instituto Nacional de Estadística e Informática. Consultada en:

https://www1.inei.gob.pe/.

https://www1.inei.gob.pe/
https://www1.inei.gob.pe/

WT/TPR/S/393 • Perú

- 119 -

Principales
productos

2012 2013 2014 2015 2016 2017a 2018a

Tomate 229,4 253,6 265,9 236,3 232,9 220,6 252,2
Cebolla 751,8 747,9 758,2 760,2 705,6 722,4 642,6
Zapallo 209,9 219,5 237,2 239,6 206,9 183,6 206,5
Zanahoria 179,7 178,2 173,3 176,2 172,2 176,9 177,4
Alcachofa 141,7 112,9 103,3 90,0 108,8 145,1 154,8
Menestras y legumbres
Frijol grano seco 92,5 93,0 89,5 89,6 80,9 75,7 85,9
Arveja grano verde 117,4 130,1 133,7 135,3 120,1 131,5 132,6
Subsector Pecuario
Ave 1.477,0 1.529,7 1.606,6 1.736,1 1.846,3 1.913,8 2.058,1
Porcino 163,8 170,2 180,5 190,6 199,2 210,3 213,5
Vacuno 365,9 378,6 384,8 384,3 373,0 370,1 373,6
Alpaca 26,7 27,0 28,0 26,5 27,7 28,3 28,0
Llama 9,7 9,3 9,3 8,8 8,8 8,9 8,7
Huevos 314,0 349,8 358,6 386,3 401,0 415,3 452,2
Leche fresca 1.790,7 1.807,8 1.840,2 1.903,2 1.954,2 2.013,7 2.066,4

a Datos preliminares.

Fuente: Ministerio de Agricultura y Riego - Dirección General de Evaluación y Seguimiento de Políticas -
Dirección de Estadística Agraria.

4.3. Las exportaciones de productos agropecuarios representaron el 14% de las exportaciones

totales en 2018 (unos USD 6.615 millones). Los principales productos exportados en 2018 fueron:
uvas (1,7% de las exportaciones totales), palta (1,7%), café (1,4%), arándanos (1,2%), espárragos
(1,1%), mango (0,7%), cacao y derivados (0,6%) y cítricos (0,4%).2 En 2018 se exportaron
624 productos agropecuarios; las exportaciones más dinámicas fueron las de: pelo fino sin cardar;
jengibre sin pulverizar, ni triturar; otros frutos y frutas frescas; caña de azúcar; azúcar; orégano;
materias colorantes de achiote; nueces del Brasil, sin cáscara; y cítricos conservados o preparados.3
Los principales destinos para las exportaciones agropecuarias peruanas fueron en 2018 la

Unión Europea (con casi el 40% del total); los Estados Unidos (31% del total); el Ecuador (4%);

China (4%); y el Canadá, Chile, Colombia, la República de Corea y México (2% cada uno). En 2018,
se exportaron productos agrarios a 144 mercados.

4.4. El Perú cuenta con 7,6 millones de hectáreas con potencial agrícola directo; sin embargo, se
utilizan menos de 3,6 millones. El Plan Estratégico Sectorial Multianual (PESEM) 2015-2021 proyecta
para 2021 la incorporación de 300.000 nuevas hectáreas de cultivos en el Perú, debido al incremento
en la producción de productos agrícolas tradicionales y no tradicionales.4

4.5. De acuerdo con el PESEM 2015-2021, algunos de los factores que limitan el desarrollo del
sector son el aumento de la degradación de los suelos, el aprovechamiento ineficiente y no sostenible
de los recursos hídricos, la alta variabilidad de los precios de los alimentos, el menor uso y acceso
del pequeño productor a semillas de calidad y la falta de mantenimiento de la infraestructura.
Asimismo, de acuerdo al IV Censo Agrario (CENAGRO) 2012, la superficie bajo riego y con cultivos
agrícolas asciende a 1,8 millones de hectáreas y representa el 70,1% de la superficie agrícola de

riego, mientras que el 29,9% de la superficie agrícola son tierras en barbecho y sin trabajar. El

problema del riego es uno de los que aborda la Política Nacional Agraria (véase infra).

4.6. El Ministerio de Agricultura y Riego (MINAGRI) es la entidad responsable del sector
agropecuario en el Perú. El MINAGRI interviene de acuerdo a lo dispuesto por la Ley Nº 30048,
publicada el 25 de junio de 2013, que establece que el MINAGRI "diseña, establece, ejecuta y
supervisa las políticas nacionales y sectoriales en materia agraria; ejerce la rectoría en relación con
ella y vigila su obligatorio cumplimiento por los tres niveles de gobierno".5 El MINAGRI tiene como

2 MINCETUR (2019), Reporte Mensual de Comercio diciembre, 2018. Consultado en:

https://www.mincetur.gob.pe/wp-
content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/
RMC_Diciembre_2018.pdf.

3 Presentación en Power Point del MINAGRI para el quinto Examen de las Políticas Comerciales del Perú,
a cargo de William Arteaga Donayre, Viceministro de Políticas Agrarias, febrero de 2019.

4 MINAGRI (2016), Plan Estratégico Sectorial Multianual CEPLAN-MINAGRI 2015-2021. Consultado en:
https://www.ceplan.gob.pe/documentos_/plan-estrategico-sectorial-multianual-pesem-minagri-2015-2021/.

5 Ley Nº 30048, publicada el 25 de junio de 2013. Consultada en:
https://busquedas.elperuano.pe/normaslegales/ley-que-modifica-el-decreto-legislativo-997-que-aprueba-la-
ley-n-30048-954578-1/.

https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.ceplan.gob.pe/documentos_/plan-estrategico-sectorial-multianual-pesem-minagri-2015-2021/
https://busquedas.elperuano.pe/normaslegales/ley-que-modifica-el-decreto-legislativo-997-que-aprueba-la-ley-n-30048-954578-1/
https://busquedas.elperuano.pe/normaslegales/ley-que-modifica-el-decreto-legislativo-997-que-aprueba-la-ley-n-30048-954578-1/
https://busquedas.elperuano.pe/normaslegales/ley-que-modifica-el-decreto-legislativo-997-que-aprueba-la-ley-n-30048-954578-1/

WT/TPR/S/393 • Perú

- 120 -

ámbito de competencia las siguientes materias: a) tierras de uso agrícola y de pastoreo, tierras
forestales y tierras eriazas con aptitud agraria; b) recursos forestales y su aprovechamiento; c) flora
y fauna; d) recursos hídricos; e) infraestructura agraria; f) riego y utilización de agua para uso
agrario; g) cultivos y cría de animales; h) sanidad, investigación, extensión, transferencia de
tecnología y otros servicios vinculados a la actividad agraria. La misión del MINAGRI es conducir,
fomentar y promover el desarrollo competitivo, sostenible y descentralizado del sector agrario,

articulándolo al mercado nacional e internacional, contribuyendo al crecimiento económico, la
seguridad alimentaria y la reducción de la pobreza rural del país, aprovechando de manera
sustentable los recursos naturales y asegurando la entrega de bienes y servicios agrarios de calidad.6

4.7. Mediante el Plan Estratégico Sectorial Multianual 2015-2021 (PESEM MINAGRI), publicado en
diciembre de 2016, el MINAGRI trata de desarrollar un sector agrícola próspero, competitivo e
integrado en los mercados nacional e internacional, y para ello busca promover la modernización del

mismo y mejorar las condiciones de vida de los agricultores. Los objetivos estratégicos sectoriales

especificados en el PESEM son: i) gestionar los recursos naturales y la diversidad biológica de
competencia del sector agrario en forma sostenible; y ii) incrementar la productividad agraria y la
inserción competitiva en los mercados nacionales e internacionales. Para alcanzar el primer objetivo,
se proponen las siguientes acciones estratégicas: a) gestionar el uso eficiente del recurso hídrico
para fines agrarios; b) impulsar la conservación de suelos y recuperación de suelos agrarios
degradados; c) desarrollar el ordenamiento territorial con fines agrarios; d) fortalecer el manejo

sostenible de los recursos forestales y de fauna silvestre; e) mejorar el manejo y conservación de
especies nativas, naturalizadas y domesticadas; f) proteger la agrobiodiversidad, ecosistemas
forestales, recursos genéticos y propiedad intelectual; g) revalorar prácticas agrarias y
conocimientos ancestrales; h) mejorar la gestión del riesgo de desastres; e i) fortalecer las medidas
de adaptación y mitigación frente al cambio climático. Para lograr el segundo objetivo (aumento de
la productividad), el PESEM MINAGRI se propone: a) fortalecer la gobernanza del sector agrario; b)
mejorar la calidad de los servicios a los productores a nivel nacional; c) apoyar el desarrollo de las

cadenas de valor de productos agrarios; d) mejorar la infraestructura productiva agraria y de riego;
e) fortalecer el mejoramiento genético agrario; f) mejorar la generación, disponibilidad, acceso y

adopción de tecnologías agrarias; g) fortalecer el sistema de sanidad agraria e inocuidad
agroalimentaria; h) ampliar la cobertura y el acceso a los servicios financieros para el productor
agrario; i) promover el saneamiento físico legal y la formalización de la propiedad agraria; j)
propiciar alianzas público-privadas para el desarrollo agrario; k) desarrollar un sistema integrado de

información sectorial agraria; y l) impulsar la reconversión y diversificación productiva de cultivos y
cría de animales, manteniendo la biodiversidad.7

4.8. La Política Nacional Agraria, Decreto Supremo (D.S.) Nº 002-2016-MINAGRI, consta de 12 ejes
de política que conforman un marco de mediano y largo plazo para favorecer el desarrollo sostenible
de la agricultura, con prioridad en la agricultura familiar, y fomentar el desarrollo y la inclusión social
entre la población rural y contribuir así a la seguridad alimentaria y nutricional.8 Los 12 ejes son:
i) manejo sostenible del agua y suelos; ii) desarrollo forestal y de fauna silvestre; iii) seguridad

jurídica sobre la tierra; iv) infraestructura y tecnificación del riego; v) financiamiento y seguro
agrario; vi) innovación y tecnificación agraria; vii) gestión de riesgos y desastres; viii) desarrollo de
capacidades; ix) reconversión productiva y diversificación; x) acceso a mercados; xi) sanidad e

inocuidad alimentaria; y xii) desarrollo institucional.

4.9. De otra parte, existen iniciativas sectoriales que complementan la Política Nacional Agraria,
tales como: el Plan Nacional de Cultivos (para orientar a los agentes económicos que intervienen en
la producción agrícola a nivel nacional); el Sistema de Información de Cultivos (para monitorear las

siembras de productos priorizados); el Plan Nacional de Desarrollo Ganadero (PNDG) (que incluye
un Programa de Mejoramiento Genético Animal y un Programa de Instalación de Pastos Cultivados);
y el Programa Nacional de Innovación Agraria (extensión, investigación, desarrollo de empresas y
capacitación); el Programa de Desarrollo de la Sanidad Agraria e Inocuidad Agroalimentaria

6 Información en línea del MINAGRI. Consultada en: http://minagri.gob.pe/portal/nosotros/mision-

vision.
7 Información en línea del MINAGRI. Consultada en: http://minagri.gob.pe/portal/nosotros/p-nacional-

agraria.
8 Esta política fue diseñada por el MINAGRI luego de una consulta con diversos agentes vinculados al

sector agrario, del sector público y privado, expertos, colegio de profesionales, y organizaciones de
productores. Información en línea del MINAGRI. Consultada en: http://minagri.gob.pe/portal/nosotros/p-
nacional-agraria.

http://minagri.gob.pe/portal/nosotros/mision-vision
http://minagri.gob.pe/portal/nosotros/mision-vision
http://minagri.gob.pe/portal/nosotros/mision-vision
http://minagri.gob.pe/portal/nosotros/mision-vision
http://minagri.gob.pe/portal/nosotros/mision-vision
http://minagri.gob.pe/portal/nosotros/mision-vision
http://minagri.gob.pe/portal/nosotros/mision-vision
http://minagri.gob.pe/portal/nosotros/mision-vision
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria

WT/TPR/S/393 • Perú

- 121 -

(FASE II).9 También existen iniciativas para modernizar la infraestructura de riego a nivel nacional;
para mejorar el sistema de titulación de tierras, con la introducción de nuevos mecanismos, como
el Sistema Catastral para Predios Rurales (SICAR) y el Sistema Catastral para Comunidades
Campesinas y Nativas (SIC Comunidades); para estudiar los efectos del cambio climático en la
agricultura, a través del Laboratorio de Investigación Tecnológica en Cambio Climático para el Sector
Agrario; y para facilitar el ingreso de productos agrarios en el mercado internacional, mediante el

fortalecimiento del Servicio Nacional de Sanidad Agraria (SENASA).10

4.1.2 Medidas en frontera

4.10. Durante el periodo objeto de examen, los aranceles aplicados al sector agropecuario (según
la definición de la OMC) se redujeron, pasando del 3,9% en 2013 al 2,9% en 2019 (cuadro 3.3).
Este nivel es algo superior al del arancel promedio NMF aplicado, que es del 2,2%. Si se incluyen los
equivalentes ad valorem del Sistema Peruano de Franjas de Precios (SPFP), el promedio arancelario

para el sector agropecuario se eleva ligeramente y pasa al 3% (cuadro 4.2). La tasa arancelaria más
elevada es del 11%, o el 17,47% si se incluyen los equivalentes ad valorem del SPFP. La protección
arancelaria más elevada corresponde al grupo de animales y productos de origen animal (5,2%) y
bebidas, líquidos alcohólicos y tabaco (5,2%). Los productos lácteos entran en su mayoría con
arancel cero (cuadro 4.2).

Cuadro 4.2 Protección arancelaria del sector agrícola, 2019

Producto
Número de

líneas
Promedio

Promedio,
incluido el

SPFP
Intervalo

Intervalo,
incluido el

SPFP
Productos agropecuarios 1.059 2,9 3,0 0 - 11 0 - 17,47
 - Animales y productos de origen
animal

142 5,2 5,2 0 - 11 0 - 11

 - Productos lácteos 38 0,0 0,3 0 - 0 0 - 1,58
 - Frutas, legumbres y hortalizas 303 4,1 4,1 0 - 11 0 - 11
 - Café y té 32 4,3 4,3 0 - 11 0 - 11
 - Cereales y preparaciones 138 1,8 2,4 0 - 6 0 - 15,52
 - Semillas oleaginosas, grasas y
aceites y sus productos

117 1,1 1,1 0 - 6 0 - 6

 - Azúcar y confitería 28 0,9 4,1 0 - 6 0 - 17,47
 - Bebidas, líquidos alcohólicos y tabaco 76 5,2 5,2 0 - 6 0 - 6
 - Algodón 8 3,8 3,8 0 - 6 0 - 6
 - Los demás productos agropecuarios
n.e.p.

177 0,5 0,5 0 - 6 0 - 6,8

n.e.p.: No especificados en otra parte.

Fuente: Cálculos de la Secretaría de la OMC, basados en datos facilitados por las autoridades.

4.11. Durante el periodo examinado, se continuó con la aplicación del SPFP, a través del cual el
Perú mantiene aranceles específicos sobre 48 fracciones arancelarias al nivel de diez dígitos del
SA 2017 para cuatro grupos de productos: arroz, azúcar, maíz y productos lácteos (sección 3.1.3).

En algunos de los acuerdos comerciales preferenciales suscritos por el Perú se ha eliminado el

componente ad valorem para estas fracciones (que en algunos casos es cero también a nivel NMF),
manteniéndose únicamente el componente específico del SPFP.

4.12. El Perú ha consolidado en la OMC el arancel aplicado a los productos agropecuarios a tasas
de entre el 30% y el 68%. La tasa del 68% corresponde a algunos productos lácteos, cereales y
preparaciones y al azúcar y la confitería (sección 3.1.3.2). La tasa máxima aplicada para los
productos agropecuarios, incluso tomando el SPFP (17,47%), es inferior a la mínima consolidada

(30%), por lo que el Perú tiene amplio espacio para reducir sus consolidaciones a nivel NMF, sobre
todo si se tiene en cuenta que casi todo su comercio de productos agropecuarios lo realiza con países
con los que ha suscrito acuerdos preferenciales.

9 Este programa está dirigido a erradicar la mosca de la fruta, a contrarrestar y erradicar enfermedades

que afectan al ganado porcino y a mejorar la inocuidad de los alimentos en la producción y el procesamiento
primario.

10 Información proporcionada por las autoridades e información en línea del MINAGRI. Consultada en:
http://minagri.gob.pe/portal/nosotros/p-nacional-agraria.

http://minagri.gob.pe/portal/nosotros/p-nacional-agraria

WT/TPR/S/393 • Perú

- 122 -

4.13. El Perú no aplica contingentes arancelarios en el marco de la OMC, al no haber incluido
producto alguno en la sección I-B de su lista de compromisos. El Perú no exige licencias para
importar productos agropecuarios ni aplica restricciones cuantitativas a los mismos.

4.1.3 Medidas de apoyo interno y otras medidas

4.14. En 2019 el gasto presupuestario de los Gobiernos central y regionales destinado al sector
agropecuario fue de PEN 5.007 millones (USD 1.500 millones).11 La Superintendencia Nacional de

Aduanas y de Administración Tributaria (SUNAT) estima el gasto tributario para el sector
agropecuario en 2019 en un 0,14% del PIB, principalmente debido a exoneraciones del IGV para
insumos y productos agrícolas y por diferimiento del Impuesto a la Renta de las Personas Jurídicas
(IRPJ) (depreciación de hasta un 20% de obras de infraestructura hidráulica y riego).

4.15. El Perú ha notificado a la OMC que entre 2013 y 2017 no concedió subvenciones a la

exportación de productos agropecuarios.12 En su última notificación sobre ayuda interna (para los

años civiles 2015, 2016 y 2017), que data de mayo de 2019, el Perú incluyó los programas que se
muestran en el cuadro 4.3.13

Cuadro 4.3 Principales medidas de ayuda interna notificadas por el Perú, 2017

Medidas
Medidas exentas del compromiso de reducción "Compartimento Verde"
Servicios generales: investigación y extensión
Instituto Nacional de Innovación Agraria (INIA). Programas de generación, transferencia y adaptación de
tecnologías; producción de semillas, plántulas, plantones y animales de alto valor genético; capacitación y
transferencia tecnológica; capacitación en la producción frutícola.
Programa de Compensaciones para la Competitividad. Aprobado mediante Decreto Legislativo (D.L.) Nº 1077 el
28 de junio de 2008. Cubre parcialmente los costos de inversión asociados a la adopción de tecnologías, con el
objetivo de elevar la competitividad de la producción de los medianos y pequeños productores. Asimismo, fomenta
la asociatividad a través de intervenciones para solventar los gastos vinculados a la constitución y gestión de las
entidades asociativas agrarias.
Proyectos y Acciones de Innovación y Competitividad. Proyectos para la planificación y promoción agraria, a fin de
incrementar la producción y rentabilidad.
Servicios generales: lucha contra plagas y enfermedades
Servicio Nacional de Sanidad Agraria (SENASA). Sistema de Vigilancia Fito y Zoosanitaria: programas de
prevención y control de plagas y enfermedades, control de la calidad y la promoción del buen manejo de
plaguicidas y agentes biológicos, y Programa Nacional de Control Biológico.
Programa de Desarrollo de la Sanidad Agropecuaria (PRODESA). Laboratorio de diagnóstico agropecuario, control
biológico, fortalecimiento institucional, defensa y vigilancia agrosanitaria, para el control y la erradicación de plagas
y enfermedades.
Servicios generales: servicios de divulgación y asesoramiento
Acciones para mejorar el acceso de los productores agrarios rurales a los mercados. Suministro de servicios tales
como información, capacitación empresarial, y modernización de la gestión del sector público agrario.
Servicios generales: servicios de comercialización y promoción
Acciones para mejorar el acceso de los productores agrarios rurales a los mercados. Suministro de servicios tales
como información, capacitación empresarial, y modernización de la gestión del sector público agrario.
Programa Sierra y Selva Exportadora. Creado por la Ley Nº 28890, de 7 de octubre de 2006, modificada por la
Ley Nº 30495 para ampliar su ámbito de aplicación a zonas de la selva. Tiene como objetivo la promoción, fomento
y desarrollo de las actividades económicas rurales en la sierra y selva, con énfasis en la agricultura, ganadería,
acuicultura, artesanía, textilería, joyería, reforestación, agroforestería y turismo, así como las actividades de
transformación e industrialización de productos que se obtengan con estas actividades, que permitan constituir
mercados nacionales y de exportación como instrumentos de lucha contra la pobreza y de generación de empleo
productivo.
Promoción agraria en Gobiernos regionales y locales. Actividades de organización agraria, promoción de la
producción agraria y pecuaria, preservación de recursos naturales renovables, promoción y extensión rural.
Servicios generales: servicios de infraestructura
Proyecto Subsectorial de Irrigación (PSI). Rehabilitación y mejoramiento de infraestructura de riego y drenaje para
alcanzar mayor eficiencia en el manejo del agua como práctica normal orientada al desarrollo sustentable.
Proyecto Especial de Infraestructura de Transporte Descentralizado - Provias Descentralizado. Obras de
mantenimiento y rehabilitación de caminos rurales y caminos secundarios.
Otras obras de infraestructura de transporte rural. Obras de infraestructura de transporte y acciones de
mantenimiento y rehabilitación de la red vial nacional, departamental y vecinal.

11 Información en línea del Ministerio de Economía y Finanzas. Consultada en:

https://www.mef.gob.pe/contenidos/presu_publ/sectr_publ/proye_2019/Anexos/Anexo3.PDF.
12 Documentos de la OMC G/AG/N/PER/13, de 19 de junio de 2014; G/AG/N/PER/14, de 6 de julio

de 2015; G/AG/N/PER/17, de 31 de mayo de 2017, y G/AG/N/PER/18, de 3 de agosto de 2018.
13 Documentos de la OMC G/AG/N/PER/19, G/AG/N/PER/20 y G/AG/N/PER/21, de 14 de mayo de 2019.

https://www.mef.gob.pe/contenidos/presu_publ/sectr_publ/proye_2019/Anexos/Anexo3.PDF
https://www.mef.gob.pe/contenidos/presu_publ/sectr_publ/proye_2019/Anexos/Anexo3.PDF

WT/TPR/S/393 • Perú

- 123 -

Medidas
Obras contra el fenómeno de El Niño. Se busca la mejora del aprovechamiento del recurso hídrico disponible,
ejecutando actividades tendientes a mitigar los posibles daños por inundaciones y desbordes de los ríos y
garantizar el riego de los cultivos en los diversos valles del país. Rehabilitación y reconstrucción tras los daños
causados por el fenómeno de El Niño.
AGRORURAL - Componente de infraestructura de riego. Promueve acciones para el manejo y mantenimiento de
obras de infraestructura hidráulica con el objetivo de lograr una agricultura sostenible, como parte de una
estrategia de desarrollo rural integral a nivel de microcuencas hidrográficas en zonas altoandinas.
Programas de infraestructura de riego por parte de Gobiernos regionales y locales. Acciones para el manejo y
mantenimiento de obras de infraestructura hidráulica para lograr una agricultura sostenible.
Manejo de infraestructura de riego. Promueve acciones para el manejo y mantenimiento de obras de infraestructura
hidráulica con el objetivo de lograr una agricultura sostenible.
Ayuda alimentaria interna
Programa Nacional de Alimentación Escolar Qali Warma. Ejecuta acciones orientadas a garantizar un servicio
alimentario para niños y niñas de instituciones educativas públicas.
Participación financiera del Gobierno en los programas de seguro de los ingresos y red de seguridad de
los ingresos
Fondos agrícolas. Fortalecimiento de mercados mediante la promoción de la competitividad y del acceso a
garantías. Cabe citar el Fondo de Garantía para el Campo y del Seguro Agropecuario -FOGASA.
Otras medidas
Autoridad Nacional del Agua (ANA). Acciones para el aprovechamiento multisectorial y sostenible de los recursos
hídricos por cuencas hidrográficas, estableciendo alianzas estratégicas con los Gobiernos regionales y locales y el
conjunto de los actores sociales y económicos involucrados.
Servicio Nacional Forestal y de Fauna Silvestre (SERFOR). Responsable de promover el uso sostenible, la
conservación y la protección de los recursos forestales y de fauna silvestre, así como de gestionar el acceso a los
recursos genéticos e implementar los compromisos internacionales asumidos por el Perú en materia del patrimonio
forestal y de fauna silvestre.
Acciones para el Manejo y Protección de los Recursos Naturales. Estas acciones se implementan en función de dos
principales componentes: protección de la flora y fauna, y conservación de suelos. Respecto a la protección de flora
y fauna, se ejecutan acciones de gestión y desarrollo de áreas naturales protegidas, manejo de flora y fauna
silvestre, manejo forestal, vigilancia y control del medio ambiente, aprovechamiento del medio ambiente rural, y
estudios y proyectos relacionados a los recursos naturales. Asimismo, incluye acciones orientadas a la protección de
los recursos naturales.
Transferencias e intermediación financiera. Acciones desarrolladas a través del Proyecto Especial Binacional
Puyango Tumbes, que implican transferencias de recursos a entidades u organismos para que desarrollen labores
sociales.
Medidas exentas del compromiso de reducción - Trato especial y diferenciado - "Programas de
desarrollo"
Subvenciones a la inversión que sean de disponibilidad general para la agricultura
Banco Agropecuario – AGROBANCO: Créditos otorgados a los productores agropecuarios que son beneficiados por
el diferencial de tasa de interés. El diferencial de tasa de interés corresponde a la diferencia entre la tasa activa
cobrada por AGROBANCO y la tasa de interés activa promedio cobrada en el sistema bancario.
Subvenciones a los insumos agrícolas que sean de disponibilidad general para los productores de
ingresos bajos o pobres en recursos
AGRORURAL - Proyectos especiales: Componente de asistencia de insumos agropecuarios que aseguren la
producción de los agricultores como medida de prevención ante desastres. Entrega de insumos agrícolas y
pecuarios a los agricultores de las zonas rurales, como medida de prevención ante la intensificación de la
variabilidad climática.
Ayuda para estimular la diversificación con objeto de abandonar los cultivos con que se obtienen
estupefacientes ilícitos
Comisión Nacional para el Desarrollo y Vida sin Drogas (DEVIDA). Busca generar credibilidad para recuperar
poblaciones y valles sujetos a la influencia del narcotráfico. Para ello contempla inicialmente las acciones de post
erradicación (socialización, organización comunal, promoción productiva y otras acciones de alivio inmediato),
asociatividad, financiamiento, titulación e infraestructura básica.
Reconversión productiva en el Valle de los Ríos Apurímac, Ene y Mantaro (VRAEM). Acciones que buscan elevar el
nivel de desarrollo rural con enfoque territorial, de manera competitiva, sostenible, inclusiva, coordinada y
articulada multisectorialmente, con los actores públicos y privados.

Fuente: Documento G/AG/N/PER/21 de la OMC, 14 de mayo de 2019.

4.16. En su última notificación de medidas de ayuda interna exentas de la reducción
(compartimento verde), que data de diciembre de 2016, el Perú enumeró los siguientes programas:
Programa de Compensaciones para la Competitividad (AGROIDEAS); Programa de Maquinaria
Agrícola y Agroindustrial (PMAA), ya terminado; Programa Nacional de Asistencia Alimentaria
(PRONAA), eliminado en 2012; Proyecto de Investigación y Extensión Agrícola (INCAGRO), también
ya terminado; Programa Nacional de Alimentación Escolar Qali Warma; Proyecto Especial Datem del

Marañón – Alto Amazonas – Loreto – Condorcanqui (PEDAMAALC); y Servicio Nacional Forestal y de
Fauna Silvestre (SERFOR).14

14 Documento G/AG/N/PER/16 de la OMC, de 15 de diciembre de 2016.

WT/TPR/S/393 • Perú

- 124 -

4.17. El Programa de Compensaciones para la Competitividad (AGROIDEAS), creado por el Decreto
Legislativo Nº 1077, de 22 de junio de 2008, inicialmente por cinco años, otorga recursos en apoyo
a la gestión empresarial, asociatividad y adopción de tecnología para los negocios sostenibles que
involucran a pequeños y medianos productores agrarios, ganaderos o forestales organizados, con el
fin de elevar su competitividad y consolidar su participación en el mercado. AGROIDEAS ofrece
financiamiento no reembolsable, que debe ser utilizado para la gestión del negocio, la constitución

de su organización o la mejora tecnológica de su producción. Para beneficiarse del programa, una
organización agraria debe contar con una contrapartida monetaria, ya que el porcentaje de
cofinanciamiento por parte de AGROIDEAS varía entre el 60% y el 80%, según la magnitud de los
recursos solicitados; sin embargo, en el caso del apoyo a la asociatividad, no se requiere de
cofinanciamiento por parte de las organizaciones. El Programa fue prorrogado por tres años mediante
la Ley Nº 30049, de 25 de junio de 2013, y vuelto a prorrogar por tres años más mediante la

Ley Nº 30462, de 16 de junio de 2016, con el objeto de beneficiar a los medianos y pequeños
productores agrarios de todo el país que desarrollan sus actividades en unidades productivas

sostenibles. El presupuesto destinado a cumplir esos objetivos en 2018 ascendió a USD 18,4 millones.
La Ley Nº 30975, de 24 de junio de 2019, prorrogó AGROIDEAS por tres años más, hasta 2022.

4.18. El Programa Nacional de Alimentación Escolar Qali Warma, creado por el Decreto
Supremo Nº 008-2012-MIDIS, de 31 de mayo de 2012, por una duración ilimitada, tiene como
propósito brindar un servicio alimentario para niños y niñas de los niveles de educación inicial y

primaria en instituciones educativas públicas de todo el país. El Programa entrega dos raciones
(desayuno y almuerzo) a alumnos que asisten a escuelas ubicadas en distritos de mayor pobreza y
una ración (desayuno) a alumnos que asisten a escuelas ubicadas en distritos de menor pobreza. El
presupuesto destinado a cumplir esos objetivos en 2018 ascendió a USD 453,6 millones.

4.19. El Programa de Desarrollo Productivo Agrario Rural (AGRORURAL), creado mediante el
Decreto Legislativo Nº 997, de 13 de marzo de 2008, continúa siendo el principal programa de apoyo
a la agricultura. AGRORURAL, unidad ejecutora adscrita al MINAGRI, tiene por finalidad promover el

desarrollo agrario rural, a través del financiamiento de proyectos de inversión pública en zonas

rurales de menor grado de desarrollo económico.15 AGRORURAL fusionó los siguientes programas16:
la Unidad de Coordinación del Proyecto Manejo de Recursos Naturales en la Sierra Sur (MARENASS),
el Proyecto Especial de Promoción de Aprovechamiento de Abonos Provenientes de Aves Marinas
(PROABONOS), el Programa de Servicios de Apoyo para Acceder a Mercados Rurales (PROSAAMER)
y el Programa Nacional de Cuencas Hidrográficas y Conservación de Suelos (PRONAMACHCS). En

2019, AGRORURAL también incluía el Proyecto de Desarrollo Territorial Sostenible Valle de los Ríos
Apurímac, Ene y Mantaro (PDTS-VRAEM), el Proyecto Sierra y Selva Alta (PSSA) y el ALIADOS II, el
Proyecto Sierra Norte y el Programa de Pequeña y Mediana Infraestructura de Riego en la Sierra del
Perú (PIPMIRS).

4.20. Las funciones de AGRORURAL incluyen: a) proponer y ejecutar líneas de intervención, a través
de programas, proyectos y actividades orientados al desarrollo agrario rural; b) promover el
mejoramiento de capacidades productivas e institucionales de los productores agrarios y el acceso

de estos al mercado local, regional y nacional; c) contribuir al manejo eficiente del recurso hídrico
con fines agrarios; d) contribuir al aprovechamiento sostenible de los recursos naturales bajo el

enfoque territorial; e) contribuir a la competitividad de la producción agraria de los pequeños y
medianos productores a través del fomento de la asociatividad y la adopción de tecnología agraria,
y f) articular con los tres niveles de gobierno acciones que alineen las políticas y planes sectoriales
con los planes de desarrollo regional y local.17 El presupuesto destinado a cumplir esos objetivos en
2018 ascendió a USD 153,8 millones (PEN 505,3 millones).

4.21. El Programa de Pequeña y Mediana Infraestructura de Riego en la Sierra del Perú (PIPMIRS),
programa conjunto del Perú y la Agencia de Cooperación Internacional del Japón (JICA), busca
incrementar la producción agrícola de las familias rurales en las regiones de Amazonas, Ancash,
Ayacucho, Cajamarca, Huancavelica, Huánuco, Junín, La Libertad y Piura, mediante la mejora del
sistema de riego y el fortalecimiento de la capacidad institucional para la gestión del agua en las
microcuencas. La implementación del proyecto beneficiará a 10.556 familias y abarcará

15 Información en línea de AGRORURAL. Consultada en: https://www.agrorural.gob.pe/.
16 Mediante el D.S. Nº 014-2008-AG.
17 Información en línea de AGRORURAL. Consultada en: https://www.agrorural.gob.pe/.

https://www.agrorural.gob.pe/
https://www.agrorural.gob.pe/
https://www.agrorural.gob.pe/
https://www.agrorural.gob.pe/

WT/TPR/S/393 • Perú

- 125 -

17.055 hectáreas de tierra. El costo total del programa asciende a PEN 227,86 millones. De este
monto, el 59,8% será invertido por la JICA.

4.22. El objetivo del Proyecto Sierra y Selva Alta del Perú (PSSA), cofinanciado por el Fondo
Internacional de Desarrollo Agrícola (FIDA), con un periodo de ejecución de 5 años, es contribuir a
elevar los ingresos y el nivel de vida de los pequeños productores rurales de la sierra y selva alta
del Perú mediante el fortalecimiento de sus niveles organizativos y de la capacidad de

emprendimiento. Su presupuesto asciende a PEN 110,78 millones, de los cuales el FIDA aporta el
49,65%; los usuarios el 9,61%; los Gobiernos locales el 4,53%; y el Gobierno nacional el 36,21%.
Se prevé que el proyecto llegue directamente a 55.500 familias en los 85 distritos seleccionados.

4.23. También existen programas para promover la inclusión social. El Fondo de Cooperación para
el Desarrollo Social (FONCODES), creado en 1991 y adscrito desde 2012 al Ministerio de Desarrollo
e Inclusión Social (MIDIS), es el programa nacional del MIDIS destinado a promover la ampliación

de las oportunidades económicas de los hogares en situación de pobreza y pobreza extrema a través
de los proyectos que financia y gestiona en el marco de la Estrategia Nacional de Desarrollo e
Inclusión Social (ENDIS) en articulación con los Gobiernos locales y las comunidades organizadas en
núcleos ejecutores.18 El FONCODES administra el Proyecto "Mi Chacra Emprendedora" (Haku
Wiñay), que promueve la generación de oportunidades económicas para los hogares rurales en
situación de extrema pobreza (economías de subsistencia), al promover la mejora de sus
capacidades técnicas, dotándolos de activos productivos y fortaleciendo el capital humano y el capital

social. El Proyecto Haku Wiñay tiene por objeto mejorar las capacidades productivas de los hogares
rurales y proporcionarles capacitación sobre las buenas prácticas y tecnologías productivas que
pueden aplicarse en sistemas de producción familiar de subsistencia, así como asistencia técnica
para la incorporación en los mismos de innovaciones tecnológicas productivas sencillas y de bajo
costo. Además, el proyecto busca promover los emprendimientos rurales, los espacios de
intercambio local y el fomento de capacidades financieras de los hogares rurales.19 El apoyo tiene
una duración de tres años por hogar, el cual debe aportar materiales locales y mano de obra. El

Gobierno local contribuye apoyando con la logística. Al 31 de diciembre de 2017, 49.666 hogares se

habían beneficiado del proyecto y la ejecución presupuestal en 2017 ascendió a
PEN 162,5 millones.20

4.24. Los agricultores pueden también beneficiarse de apoyo técnico, a través del Instituto Nacional
de Innovación Agraria (INIA), organismo técnico especializado del MINAGRI y ente rector del
Sistema Nacional de Innovación Agraria (SNIA). La misión del INIA es liderar la investigación y

contribuir a la innovación agraria inclusiva y sostenible en coordinación con los actores del SNIA,
para promover el sector productivo con seguridad alimentaria y fomentar la inclusión social de los
pequeños y medianos productores. El INIA formula, propone y ejecuta la política nacional y el plan
de innovación agraria. El INIA desarrolla actividades de investigación, transferencia de tecnología,
conservación y aprovechamiento de los recursos genéticos, así como de producción de semillas,
plantones y reproductores de alto valor genético. Además, articula y regula la investigación,
desarrollo e innovación con los actores del SNIA.21 Los objetivos estratégicos institucionales del INIA

son, entre otros, promover la innovación agraria, fomentar que la investigación se oriente a
incrementar la productividad y la competitividad y mejorar la seguridad alimentaria y la adaptación

al cambio climático. En 2017, el INIA manejó recursos por un total de PEN 230,1 millones (unos
USD 76 millones), en comparación con PEN 193,1 millones en 2016.22 Las autoridades indicaron que
en 2018 el INIA utilizó USD 44,9 millones de su presupuesto para cumplir sus objetivos.

4.25. El Servicio Nacional de Sanidad Agraria (SENASA), organismo técnico especializado adscrito
al MINAGRI con autoridad oficial en materia de sanidad agraria, calidad de insumos, producción

orgánica e inocuidad agroalimentaria, mantiene el Sistema de Vigilancia Fitosanitaria y Zoosanitaria.

18 FONCODES (2018), Memoria Anual 2017. Consultada en:

http://www.foncodes.gob.pe/portal/index.php/comunicacion-e-
imagen/publicaciones?download=17384:memoria-institucional-2017.

19 FONCODES, El ABC del Proyecto "Mi Chacra Emprendedora" - Haku Wiñay. Consultado en:
https://centroderecursos.cultura.pe/sites/default/files/rb/pdf/CARTILLA%201HAKU%20WINAY.pdf.

20 FONCODES (2018), Memoria Anual 2017. Consultada en:
http://www.foncodes.gob.pe/portal/index.php/comunicacion-e-
imagen/publicaciones?download=17384:memoria-institucional-2017.

21 Información en línea del INIA. Consultada en: http://www.inia.gob.pe/quienes-somos/.
22 INIA (2018), Memoria Anual 2017. Consultada en: http://www.inia.gob.pe/wp-

content/uploads/Transparencia/Planeamiento_Org/MemoriaAnual/MEMORIA_ANUAL_2017.pdf.

http://www.foncodes.gob.pe/portal/index.php/comunicacion-e-imagen/publicaciones?download=17384:memoria-institucional-2017
http://www.foncodes.gob.pe/portal/index.php/comunicacion-e-imagen/publicaciones?download=17384:memoria-institucional-2017
https://centroderecursos.cultura.pe/sites/default/files/rb/pdf/CARTILLA%201HAKU%20WINAY.pdf
http://www.foncodes.gob.pe/portal/index.php/comunicacion-e-imagen/publicaciones?download=17384:memoria-institucional-2017
http://www.foncodes.gob.pe/portal/index.php/comunicacion-e-imagen/publicaciones?download=17384:memoria-institucional-2017
http://www.foncodes.gob.pe/portal/index.php/comunicacion-e-imagen/publicaciones?download=17384:memoria-institucional-2017
http://www.inia.gob.pe/quienes-somos/
http://www.inia.gob.pe/quienes-somos/
http://www.inia.gob.pe/wp-content/uploads/Transparencia/Planeamiento_Org/MemoriaAnual/MEMORIA_ANUAL_2017.pdf
http://www.inia.gob.pe/wp-content/uploads/Transparencia/Planeamiento_Org/MemoriaAnual/MEMORIA_ANUAL_2017.pdf
http://www.inia.gob.pe/wp-content/uploads/Transparencia/Planeamiento_Org/MemoriaAnual/MEMORIA_ANUAL_2017.pdf
http://www.inia.gob.pe/wp-content/uploads/Transparencia/Planeamiento_Org/MemoriaAnual/MEMORIA_ANUAL_2017.pdf

WT/TPR/S/393 • Perú

- 126 -

El SENASA brinda servicios de inspección, verificación y certificación fitosanitaria y zoosanitaria y
diagnostica, identifica y provee controladores biológicos que protegen al país del ingreso de plagas
y enfermedades que no se encuentran en el Perú (sección 3.3.3). Desde 1998 se viene ejecutando
el Programa de Desarrollo de la Sanidad Agropecuaria (PRODESA), financiado por el Banco
Interamericano de Desarrollo, que tiene como propósito la implementación de estrategias para lograr
unas condiciones fitosanitarias, zoosanitarias y de inocuidad apropiadas que se ajusten al

crecimiento de la producción agrícola y ganadera nacional y al proceso agroexportador. Esas
estrategias incluyen la modernización de los sistemas administrativos, de programación y
seguimiento; la mejora de la infraestructura de los laboratorios, centros de producción y puestos de
control cuarentenario; y la construcción de centros de operación para la eradicación de la mosca de
la fruta. En 2018, el monto del financiamiento de este proyecto ascendió a USD 900.000.

4.26. Sierra y Selva Exportadora (SSE) es un organismo público ejecutor adscrito al MINAGRI,

creado por la Ley Nº 28890 de 2006, que tiene la finalidad de promover el acceso a los mercados

de los pequeños y medianos productores agropecuarios organizados de la sierra y selva de manera
competitiva y sostenible.23 SSE busca fomentar la asociatividad empresarial de los pequeños y
medianos productores de la sierra y selva y desarrolla sus estrategias y acciones en coordinación
con los sectores competentes, los Gobiernos regionales y los Gobiernos locales. Su presupuesto para
2019 es de PEN 13,1 millones.24 Además, SSE ofrece servicios de capacitación y de asesoría técnica
para la participación en ferias, ruedas de negocios, misiones y otras actividades de promoción para

que los pequeños y medianos productores agropecuarios puedan acceder a nuevos mercados. Las
autoridades indicaron que en el transcurso de 2019 se cambiará la denominación de SSE por
AGROMERCADO y se optimizarán las funciones del organismo para mejorar los servicios que brinda;
además, se tratará de promover la creación de corredores económicos agropecuarios para generar
competitividad y desarrollo territorial. En 2018, el costo de este servicio fue de USD 1,7 millones.

4.27. Los pequeños y medianos agricultores pueden beneficiarse del Fondo de Garantía para el
Campo y el Seguro Agropecuario (FOGASA), establecido por la Ley Nº 29148 (Ley que Establece la

Implementación y el Funcionamiento del Fondo de Garantía para el Campo y el Seguro

Agropecuario), de 12 de diciembre de 2007.25 La finalidad del Fondo es garantizar los créditos
otorgados por las instituciones financieras a los pequeños y medianos productores agropecuarios
que orienten su actividad hacia mercados nacionales y/o internacionales y que presenten proyectos
rentables, y financiar mecanismos de seguro agropecuario.

4.28. El Servicio Nacional Forestal y de Fauna Silvestre (SERFOR), creado por la Ley Nº 29763, Ley

Forestal y de Fauna Silvestre, de 22 de julio de 2011, es un organismo público adscrito al MINAGRI
encargado de impulsar la Política Nacional Forestal y de Fauna Silvestre articulando acciones con las
autoridades nacionales y regionales, organizaciones indígenas y campesinas, el sector privado y la
sociedad civil. El SERFOR es responsable de promover el uso sostenible, la conservación y la
protección de los recursos forestales y de fauna silvestre, gestionar el acceso a los recursos genéticos
e implementar los compromisos internacionales asumidos por el Perú en materia del patrimonio
forestal y de fauna silvestre. El SERFOR entró en operaciones el 18 de julio de 2013, por tiempo

ilimitado, con la aprobación y publicación del reglamento de organización y funciones contenido en
el Decreto Supremo Nº 084-2013-MINAGRI. En 2018, el costo estimado de este servicio fue de

USD 26,2 millones.

4.29. La Autoridad Nacional del Agua (ANA), creada por el Decreto Supremo Nº 997 el 13 de marzo
de 2008 y adscrita al MINAGRI, es el ente rector del Sistema General de Gestión de los Recursos
Hídricos. La ANA tiene como objetivo administrar, conservar, proteger y aprovechar de manera
sostenible los recursos hídricos de las diferentes cuencas del país. El presupuesto correspondiente a

este servicio para 2018 ascendió a USD 41,3 millones.

4.30. El Banco Agropecuario (AGROBANCO), entidad de capital público creada en 2001, otorga
productos y servicios financieros a los pequeños productores agrícolas, ganaderos y forestales y los

23 Información en línea de SSE. Consultada en: https://www.sierraexportadora.gob.pe/.
24 Sierra Exportadora (2019), Plan Operativo 2019. Consultado en:

https://www.sierraexportadora.gob.pe/descargas/plan-operativo/2019/POI-2019.pdf.
25 El Fondo de Garantía para el Campo y el Seguro Agropecuario fue creado por la Ley Nº 28939 y

modificado por la Ley Nº 28995.

https://www.sierraexportadora.gob.pe/
https://www.sierraexportadora.gob.pe/
https://www.sierraexportadora.gob.pe/
https://www.sierraexportadora.gob.pe/
https://www.sierraexportadora.gob.pe/
https://www.sierraexportadora.gob.pe/
https://www.sierraexportadora.gob.pe/descargas/plan-operativo/2019/POI-2019.pdf

WT/TPR/S/393 • Perú

- 127 -

piscicultores, directamente o a través de otras instituciones financieras.26 AGROBANCO es un banco
con orientación de desarrollo rural facultado para realizar todo tipo de actividades propias de una
entidad bancaria, de conformidad con lo establecido en la Ley Nº 26702, Ley General del Sistema
Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros. Además,
cuenta con los recursos que le asigne el Fondo Nacional de Financiamiento de la Actividad
Empresarial del Estado (FONAFE) (sección 3.3.5), con las partidas que asigne el MINAGRI y con

otros pliegos presupuestarios.

4.31. AGROBANCO financia programas de apoyo con crédito directo o indirecto a los micros y
pequeños productores agropecuarios en forma individual o en organizaciones de productores como
cooperativas, asociaciones de productores, comunidades campesinas y nativas, organizaciones de
usuarios de agua y similares. Las condiciones y términos de estos programas se establecen bajo
convenios. AGROBANCO puede conceder créditos directamente o a través de líneas de crédito

otorgadas a empresas del sistema financiero de operaciones múltiples. Los productos financieros

que ofrece AGROBANCO están destinados a los subsectores agrícola, pecuario, forestal y acuícola,
tanto con capital de trabajo, como con créditos para comercialización e inversión.

4.32. AGROBANCO ofrece diversos tipos de crédito según la actividad; los principales son: a) crédito
asociativo en junta de usuarios, otorgado a pequeños productores asociados en una junta de
regantes; el financiamiento es de corto plazo destinado para capital de trabajo, y el objetivo es
fomentar la asociatividad, lograr la capitalización del pequeño productor y ampliar el servicio de

forma masiva al cliente recurrente;27 b) crédito agrícola, otorgado a personas naturales o jurídicas
para financiar capital de trabajo para actividades agropecuarias, apicultura o para la comercialización
de la producción; también se financian inversiones en infraestructura de riego, maquinaria y equipos
y ampliación de plantaciones; c) crédito pecuario, otorgado a pequeños y medianos productores
individuales y/o asociados, criadores de ganado vacuno, ovino, porcino, camélido, animales menores
y aves; el financiamiento puede ser de mediano plazo según la actividad, destinado para capital de
trabajo o inversión; d) crédito forestal, orientado al financiamiento para las concesiones forestales,

plantaciones forestales y agroforestería; e) crédito acuícola, que financia la compra de alevinos

(peces pequeños) y alimentos; y f) créditos verdes, destinados al financiamiento de capital de
trabajo, comercialización, inversiones en infraestructura de riego, maquinaria y equipos y ampliación
de plantaciones para cultivos, cría de animales, sistemas forestales y acuicultura que incorporan
prácticas verdes o sostenibles (gestión eficiente del agua, suelo, biodiversidad, clima y
contaminación).28

4.33. La política de créditos de AGROBANCO se orienta hacia la diversificación de cultivos y especies
pecuarias y la distribución de los mismos puede variar de año en año. La distribución de los créditos
por principales cultivos a diciembre de 2017 fue la siguiente: café, 20,7%; engorde de ganado,
18,7%; cacao, 13,1%; plátano, 8%; papa, 5,2%; arroz, 2,5%; madera, 1,3%; y uva, 0,6%. El 30%
restante se repartió entre otros cultivos y actividades pecuarias. La distribución de los créditos por
principales cultivos al cierre de 2018 estuvo conformada por: engorde de ganado, que representó el
11% de la cartera, seguido de cacao (5%), arroz (4%), palto (3%), banano (3%), papa (2%), leche

(1%), piña (1%) y el 70% restante se repartió entre más de 90 cultivos y actividades pecuarias.

4.34. AGROBANCO administra el Fondo AGROPERÚ, con recursos del MINAGRI, que financia
programas especiales para promover la asociatividad y el fortalecimiento organizacional en la
producción de café, algodón y fibras de alpaca, entre otros. También ha administrado o administra
otros programas especiales, como el Programa Café, que tiene como finalidad la implementación del
Plan Nacional de Renovación de Cafetales, orientado a contrarrestar los efectos negativos de la roya
amarilla, que durante 2018 demandó una inversión de PEN 50 millones para habilitar, recuperar o

renovar áreas de cultivo afectadas. El Plan Nacional de Renovación de Cafetales, implementado
desde 2013, ha beneficiado a cerca de 40.000 caficultores y ha permitido renovar más de
41.000 hectáreas de cultivos de café. De acuerdo con lo dispuesto por la Ley Nº 30893, a efectos
de fortalecer AGROBANCO, a fines de 2018 se establecieron facilidades para el pago de las deudas
de los cafetaleros y se dispuso que el Fondo AGROPERÚ con recursos provenientes del FONAFE

26 Ley Nº 27603, de 21 de diciembre de 2001. De acuerdo con sus estatutos, podrían participar en

AGROBANCO capitales privados, pero las autoridades han indicado que actualmente todo el capital es público.
27 A partir de 2018 se desarrolló un nuevo modelo de colocaciones basado en créditos asociativos, cuyo

objetivo es la inclusión financiera de los pequeños agricultores. Véase: AGROBANCO (2019), Informe de
Gestión, julio-diciembre 2018. Consultado en: https://www.agrobanco.com.pe/wp-
content/uploads/2019/03/Informe_de_Gestion_2018.pdf.

28 Información en línea de AGROBANCO. Consultada en: https://www.agrobanco.com.pe.

https://www.agrobanco.com.pe/wp-content/uploads/2019/03/Informe_de_Gestion_2018.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2019/03/Informe_de_Gestion_2018.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2019/03/Informe_de_Gestion_2018.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2019/03/Informe_de_Gestion_2018.pdf
https://www.agrobanco.com.pe/
https://www.agrobanco.com.pe/
https://www.agrobanco.com.pe/

WT/TPR/S/393 • Perú

- 128 -

adquiriera la cartera de créditos de los cafetaleros detentada por AGROBANCO, hasta por la suma
de PEN 165 millones. Este transfirió créditos por un total de PEN 146,6 millones durante 2018, lo
que benefició a cerca de 13.000 pequeños clientes cafetaleros. La deuda de estos se redujo en
un 39% en promedio como consecuencia de la condonación de intereses para deudas inferiores a
los PEN 10.000 y de la reducción de la tasa de interés a 5% para las deudas superiores a
PEN 10.000.29

4.35. AGROBANCO administra igualmente el Programa Especial de Financiamiento de Fibra de
Camélidos (Programa Alpacas) mediante el cual se promueve la asociatividad de los productores de
fibra asentados en las comunidades altoandinas.30 El Programa ha logrado formalizar a
313 organizaciones asociativas de pequeños productores, mediante una línea revolvente de
PEN 22 millones, y ha desembolsado 733 créditos por un total de PEN 103 millones desde sus inicios
en 2009 hasta diciembre de 2018, con una recuperación de PEN 89 millones. AGROBANCO

administra además el Fondo de Reconversión Productiva para la reconversión de tierras dedicadas

a cultivos ilegales. A través de este fondo, se han aprobado 242 planes de reconversión por un
monto total de PEN 169,6 millones, para atender 3.359 hectáreas, en beneficio de
2.582 productores. A mayo de 2019, se habían desembolsado PEN 133,7 millones. AGROBANCO
también administra el Programa de Reestructuración Agraria Especial (RAES), creado por la Ley
N° 30573, de 2 de junio de 2017, que consiste en un fondo de PEN 20 millones destinado a brindar
facilidades financieras a los productores agrarios afectados por los desastres naturales y que se

encuentran en las zonas declaradas en emergencia por el fenómeno de El Niño Costero. En 2018 se
concedieron 2.253 créditos directos e indirectos por valor de PEN 10 millones en el marco del
Programa.

4.36. AGROBANCO tiene dos fuentes de financiamiento para cumplir con sus actividades: fondos
provenientes de instituciones nacionales e internacionales que exigen determinadas condiciones y
son los que se usan regularmente para financiar a sus clientes; y fondos que asigna el Estado
peruano, que son canalizados a través del MINAGRI y destinados para la atención de productores

afectados por eventos climáticos o plagas. Estos fondos son administrados por AGROBANCO, el cual

aplica condiciones preferenciales y cobra una comisión por su administración.

4.37. En 2017 AGROBANCO contaba con 61.000 clientes y tenía colocaciones por valor de
PEN 1.446 millones (unos USD 438 millones) y un patrimonio de PEN 1.712 millones. La cartera de
mediano y largo plazo (hasta 36 meses y más de 36 meses) representaba el 82% de las
colocaciones. Al 31 de diciembre de 2017, el Fondo AGROPERÚ había otorgado unos 40.000 créditos,

principalmente a cafetaleros, algodoneros y ganaderos de camélidos, por un total de
PEN 579 millones, y contaba con un patrimonio de PEN 850 millones. A la misma fecha, el Fondo de
Reconversión Productiva Agropecuaria tenía más de 2.500 beneficiarios, con créditos por un total de
PEN 99 millones para la reconversión de 3.300 hectáreas de cultivos ilegales, y un patrimonio de
PEN 162 millones.31 AGROBANCO ha venido sufriendo pérdidas importantes en los últimos años. Al
final de diciembre de 2017, el balance arrojó una pérdida neta de PEN 339,6 millones, y la cartera
atrasada llegó a los PEN 478 millones, principalmente debido al atraso en los pagos por parte de

productores dedicados al cultivo de café y cacao y al engorde de ganado.32 El patrimonio neto al
cierre de 2018 era de PEN 268 millones, inferior en PEN 48 millones al de 2017, lo que se explica

principalmente por las pérdidas del ejercicio, pese a un incremento de capital de PEN 80 millones en
abril de 2018. En esos resultados influyeron los efectos negativos del fenómeno de El Niño, que
hicieron que muchos agricultores perdieran su cosecha y se encontraran en situación morosa.

4.38. En respuesta a los efectos del fenónemo de El Niño, el Gobierno emitió en abril de 2017 el
Decreto de Urgencia Nº 007-2017, con efecto hasta el 31 de diciembre de dicho año, por el cual se

establecen medidas extraordinarias para la reactivación productiva agraria y pesquera. Entre las
medidas aprobadas figuran las siguientes: a) entrega por el FOGASA de un Bono Extraordinario de
Mitigación Agropecuaria por Emergencia, de PEN 1.000 por hectárea, con un máximo de hasta cuatro
hectáreas, en las zonas declaradas en situación de emergencia; b) el cofinanciamiento sin reembolso

29 AGROBANCO (2019), Informe de Gestión, julio-diciembre 2018. Consultado en:

https://www.agrobanco.com.pe/wp-content/uploads/2019/03/Informe_de_Gestion_2018.pdf.
30 AGROBANCO (2018), Memoria Institucional 2017. Consultada en: https://www.agrobanco.com.pe/wp-

content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf.
31 AGROBANCO (2018), Memoria Institucional 2017. Consultada en:

https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf.
32 AGROBANCO (2018), Memoria Institucional 2017. Consultada en:

https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf.

https://www.agrobanco.com.pe/wp-content/uploads/2019/03/Informe_de_Gestion_2018.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf
https://www.agrobanco.com.pe/wp-content/uploads/2017/07/MEMORIA-INSTITUCIONAL-2017.pdf

WT/TPR/S/393 • Perú

- 129 -

de hasta el 50% del Seguro Agrario Catastrófico atendiendo prioritariamente a las zonas declaradas
en emergencia; c) la canalización de recursos al FOGASA para el cofinanciamiento de seguros
agrícolas comerciales en las zonas declaradas en situación de emergencia (PEN 23 millones, de los
cuales PEN 20 millones para el Bono y PEN 3 millones para el cofinanciamiento de la prima del
Seguro Agrícola Catastrófico a favor de productores agropecuarios perjudicados); d) la refinanciación
y reprogramación de las obligaciones derivadas de créditos agropecuarios de los productores

agropecuarios afectados por las lluvias y peligros asociados en zonas declaradas en estado de
emergencia; y e) la canalización de recursos al Fondo AGROPERU por un total de hasta PEN 25
millones para la implementación del Programa de Promoción de Cultivos Temporales y de
Recuperación de Plantaciones de Frutales.

4.39. Adicionalmente, se creó el Fondo Financiero Agropecuario (FFA), con una vigencia de siete
años (hasta 2024), para otorgar una línea de crédito a las instituciones financieras nacionales, con

la finalidad que estas canalicen esos recursos a: i) la refinanciación y/o reprogramación de las

obligaciones derivadas de créditos agropecuarios de los productores que se encuentran en zonas
declaradas en emergencia, y ii) el financiamiento de capital de trabajo para los productores
agropecuarios perjudicados por la pérdida total o parcial de su producción como consecuencia de los
fenómenos naturales y que se encuentren en las zonas declaradas en estado de emergencia. Para
ello, se autorizó la trasferencia de PEN 100 millones a AGROBANCO, el cual administra el FFA. Los
créditos financiados a través del FFA se destinan a productores agropecuarios afectados cuyos

predios agrícolas tienen una extensión de hasta un máximo de 20 hectáreas.

4.40. En complemento a lo anterior, la Ley Nº 30893, de 27 de diciembre de 2018, Ley que Modifica
Diversos Artículos de la Ley Nº 29064, a Efectos de Fortalecer el Banco Agropecuario - AGROBANCO
y Establece Facilidades para el Pago, creó el Fondo para la Inclusión Financiera del Pequeño
Productor Agropecuario (FIFPPA), a cargo del MINAGRI, con el objeto de incentivar el adecuado
comportamiento crediticio y promover la inclusión financiera del pequeño productor agropecuario
deudor del AGROBANCO. El FIFPPA se constituye con recursos iniciales del Tesoro Público, hasta por

la suma de PEN 100 millones, con donaciones de personas jurídicas privadas y recursos provenientes

de convenios de cooperación técnica y/o financiera internacional no reembolsable y con los recursos
que transfiera el MINAGRI. El FIFPPA otorga un incentivo en favor del pequeño productor
agropecuario deudor de AGROBANCO que no se encuentre en situación de incumplimiento con la
entidad. Este incentivo está dirigido a cubrir la diferencia entre la tasa de interés que garantiza la
sostenibilidad financiera de la entidad, considerando criterios de cobertura de riesgos y costos

totales, y la tasa de interés preferencial que los pequeños agricultores afrontarían.

4.41. El sector agrario en el Perú se puede beneficiar de una tasa del Impuesto a la Renta
preferencial del 15% de acuerdo a la Ley Nº 27360 y del régimen especial de recuperación anticipada
del Impuesto General a las Ventas (IGV) conforme a lo previsto en el Decreto Legislativo Nº 973. La
tasa del 15% del Impuesto a la Renta también se otorga a las personas naturales o jurídicas que
realicen actividades agroindustriales33, siempre que utilicen principalmente productos agropecuarios
fuera de las provincias de Lima y El Callao y realicen actividades de producción, procesamiento y

conservación de carne y productos cárnicos; elaboración y conservación de frutas, legumbres y
hortalizas; y elaboración de azúcar. Esa tasa se aplica hasta el 31 de diciembre de 2021.34 El sector

agropecuario goza de otros beneficios tributarios, como los previstos en la Ley de Promoción para
el Desarrollo de Actividades Productivas en Zonas Altoandinas35 (piscicultura, acuicultura,
procesamiento de carnes en general, plantaciones forestales con fines comerciales o industriales,
producción láctea, cría de animales y explotación de fibra de camélidos sudamericanos y lana de
bovinos, agroindustria, artesanía y textiles) y en la Ley de Promoción de la Inversión en la Amazonía

y normas modificatorias.36

4.42. Las importaciones y la primera venta definitiva de arroz pilado37 están sujetas al impuesto a
la venta de arroz pilado (IVAP), que es del 4% sobre el valor de venta (en caso de importación, la

33 Salvo las relacionadas con trigo, tabaco, semillas oleaginosas, aceites y cerveza.
34 Ley Nº 27360, de 31 de octubre de 2000.
35 Ley Nº 29482, de 18 de diciembre de 2009.
36 Ley Nº 27037, de 30 de diciembre de 1998.
37 Las partidas arancelarias de arroz pilado cuya importación grava el IVAP son: 1006.20.00.00 (arroz

descascarillado), 1006.30.00.00 (arroz semiblanqueado, incluso pulido o glaseado), 1006.40.00.00 (arroz
partido), 2302.20.00.00 (salvados, moyuelos y demás residuos del cernido, de la molienda o de otros
tratamientos de los cereales o de las leguminosas, incluso en pellets de arroz). Fuente: SUNAT.

WT/TPR/S/393 • Perú

- 130 -

tasa se aplicará sobre el valor c.i.f.), pero no están sujetas al IGV ni al Impuesto de Promoción
Municipal.

4.1.4 Pesca

4.43. La pesca es una actividad importante para el Perú. Los principales recursos pesqueros del
Perú son: anchoveta, langostinos, rodaballo, pota, perico, lenguado, abulón, bonito, merluza, lisa,
conchas de abanico y ostras, en el mar; y trucha, en lagos y lagunas, además de las especies

tropicales de la Amazonía. El Perú es, asimismo, un importante productor y exportador de harina y
aceite de pescado y está empezando a desarrollar la acuicultura. En 2018, la actividad pesquera se
cifró en PEN 2.353 millones, valor que representa un aumento del 39,8% con relación al año anterior
y corresponde a un 0,4% del PIB. En el mismo año, el PIB de la pesca transformativa ascendió a
PEN 3.171 millones. Ambas actividades sumadas representaron el 1% del PIB en 2018.38

4.44. En 2018, el sector de la pesca aportó el 0,5% del total de los puestos de trabajo generados

en el Perú; la población económicamente activa (PEA) ocupada en este sector era de
91.937 trabajadores. Las microempresas concentraron el 70,5% del empleo en el sector pesquero,
seguidas por la pequeña empresa, con el 16,9%, y la mediana y gran empresa, con el 12,5%. En
2018, el ingreso tributario recaudado por la SUNAT por la actividad pesquera fue de
PEN 524,8 millones; la pesca extractiva representó el 62,7% del total de los ingresos tributarios del
sector pesquero.

4.45. La anchoveta, a la que corresponde la mayor parte de la pesca, se dedica a la producción de

harina y aceite de pescado (consumo humano indirecto). En 2018, el desembarque de anchoveta
ascendió a 6,05 millones de toneladas métricas (casi el 84% del total), mientras que el desembarque
de recursos hidrobiológicos utilizados para el consumo humano directo alcanzó un total de
1,14 millones de toneladas métricas (16% del total capturado en volumen). El Perú es el mayor
productor y exportador mundial de harina de pescado, y China, el principal mercado. En 2018, el
Perú produjo 1.415,4 toneladas métricas de harina de pescado y 241,8 toneladas métricas de aceite

crudo de pescado.

4.46. Las exportaciones de productos pesqueros (incluidos los productos industriales derivados de
la pesca) crecieron considerablemente en los últimos años y en 2018 representaron el 6,9% de las
exportaciones totales. En 2018, las exportaciones de productos de la pesca totalizaron 1,64 millones
de toneladas métricas brutas, un 2,1% más que en 2017; en términos de valor, las exportaciones
pesqueras totalizaron USD 3.313 millones, un incremento del 15,1% respecto a 2017. Las
exportaciones pesqueras están diversificadas desde el punto de vista del destino. Los principales

mercados en 2018 fueron: China (45,1% del total), Estados Unidos (8,1%), España (7,9%),
República de Corea (5,1%), Japón (4,5%), Viet Nam (2,6%), Canadá (2,4%), Dinamarca (2,4%),
Taipéi Chino (2,1%) e Italia (1,9%). Las exportaciones de harina de pescado ascendieron a
USD 1.563,5 millones en 2018 (USD 1.458,7 millones en 2017), valor que representa el 47,2% del
total de las exportaciones pesqueras. Las exportaciones de aceite de pescado totalizaron
USD 375 millones en 2018. Por otro lado, el Perú importó productos pesqueros por valor de
USD 337 millones en 2018, principalmente productos congelados, curados y enlatados.

4.47. La producción acuícola totalizó 103.600 toneladas métricas en 2018. Las principales especies
producidas fueron la trucha (53,1%), el langostino (28,7%) y la concha de abanico (12,0%). Las
exportaciones alcanzaron los USD 311,9 millones ese año, de los cuales USD 219,6 millones
correspondieron a exportaciones de langostinos y USD 73,9 millones, a exportaciones de conchas
de abanico. Los principales mercados fueron: Estados Unidos, España, Francia, Viet Nam, Canadá,
Japón y la Federación de Rusia.39

4.48. El promedio de los aranceles NMF aplicados al pescado y los productos de pescado es del

0,1%, con una tasa máxima del 6%; los niveles consolidados son del 30% (cuadro 3.3).

38 Información en línea del Instituto Nacional de Estadística e Informática (2018). Consultada en:

https://www.inei.gob.pe/media/principales_indicadores/CalculoPBI_68.zip, y Ministerio de la Producción
(2018), Anuario Estadístico Pesquero y Acuícola 2017. Consultado en:
http://ogeiee.produce.gob.pe/images/Anuario/Pesca_2017.pdf.

39 Ministerio de la Producción (2018), Anuario Estadístico Pesquero y Acuícola 2017. Consultado en:
http://ogeiee.produce.gob.pe/images/Anuario/Pesca_2017.pdf.

https://www.inei.gob.pe/media/principales_indicadores/CalculoPBI_68.zip
http://ogeiee.produce.gob.pe/images/Anuario/Pesca_2017.pdf
http://ogeiee.produce.gob.pe/images/Anuario/Pesca_2017.pdf
http://ogeiee.produce.gob.pe/images/Anuario/Pesca_2017.pdf
http://ogeiee.produce.gob.pe/images/Anuario/Pesca_2017.pdf

WT/TPR/S/393 • Perú

- 131 -

4.49. La entidad que formula la política del sector de la pesca y la acuicultura es el Ministerio de la
Producción (PRODUCE)40, que recibe asesoramiento del Instituto del Mar del Perú (IMARPE) en lo
relativo a la administración de los recursos pesqueros. El Organismo Nacional de Sanidad Pesquera
(SANIPES)41, adscrito a PRODUCE, tiene competencia para normar y fiscalizar los servicios de
sanidad e inocuidad pesquera, acuícola y de piensos e ingredientes de piensos de origen
hidrobiológico y con destino a especies hidrobiológicas, en el ámbito nacional, así como aquellos

servicios complementarios y vinculados que brinden los agentes públicos o privados relacionados
con el sector de la pesca y la acuicultura. El Sistema Nacional de Acuicultura (SINACUI), creado por
el Decreto Ley Nº 1195, en el que participan instituciones de los tres niveles de gobierno, tiene por
finalidad orientar, integrar, coordinar, ejecutar, supervisar, evaluar y garantizar la aplicación y
cumplimiento de la política pública relativa a la acuicultura a nivel nacional.

4.50. El IMARPE es un organismo técnico especializado de PRODUCE, orientado a la investigación

científica y al estudio del mar peruano y sus recursos. El Instituto asesora al Estado en la toma de

decisiones respecto al uso racional de los recursos pesqueros y la conservación del ambiente marino.
Asimismo, investiga la relación entre los recursos pesqueros, el ambiente y la actividad pesquera, y
brinda asesoramiento en el manejo de los recursos y el entorno marino, con miras a promover el
desarrollo sustentable, la conservación de la biodiversidad marina, la protección del medio ambiente
y la pesca responsable.42 El IMARPE cuenta con laboratorios costeros ubicados en el litoral donde se
efectúan trabajos de seguimiento de las pesquerías y de los principales recursos de importancia

económica y social, como las pesquerías pelágicas (anchoveta, sardina, jurel, caballa, atún y otras),
demersales (por ejemplo, merluza) y de invertebrados marinos (pota, concha de abanico, chanque,
almeja, macha y otros).

4.51. De acuerdo al Plan Estratégico Sectorial Multianual del Sector Producción 2017-2021, los
objetivos principales de la política pesquera son promover el desarrollo sostenido de la actividad
pesquera para contribuir a la seguridad alimentaria, el empleo y los ingresos, y asegurar el
aprovechamiento de los recursos hidrobiológicos en consonancia con la preservación del medio

ambiente y la conservación de la biodiversidad. Ello se inscribe dentro de los objetivos estratégicos

generales, que son: i) incrementar la competitividad de los agentes económicos; ii) fortalecer el
desarrollo empresarial de la MIPYME, y iii) mejorar la cadena de valor de los productos.

4.52. La pesca está normada por el Decreto Ley Nº 25977, Ley General de Pesca, y por el
Reglamento de la Ley General de Pesca, Decreto Supremo Nº 012-2001-PE. El objetivo de la Ley es
promover el desarrollo sostenido de la pesca como fuente de alimentación, empleo e ingresos y

asegurar un aprovechamiento responsable de los recursos hidrobiológicos, optimizando los
beneficios económicos, en armonía con la preservación del medio ambiente y la conservación de la
biodiversidad. De acuerdo con la Ley, los recursos hidrobiológicos contenidos en las aguas
jurisdiccionales del Perú son patrimonio de la nación y, en consecuencia, corresponde al Estado
regular el manejo integral y la explotación de los mismos, considerando que la actividad pesquera
es de interés nacional. Las autoridades indicaron que esto no impide que el Estado fomente la
participación de personas naturales o jurídicas peruanas en la actividad pesquera y propicie la

inversión extranjera con sujeción a las disposiciones pertinentes de la legislación peruana. En este
sentido, la Ley señala que el Estado prestará el apoyo necesario para el desarrollo de la actividad

pesquera artesanal y el entrenamiento y capacitación de los pescadores artesanales.

4.53. De acuerdo con la Ley General de Pesca, para el desarrollo de las actividades pesqueras, las
personas naturales y jurídicas requerirán de: a) una concesión, para la administración de la
infraestructura pesquera del Estado y para la acuicultura que se realice en terrenos públicos, fondos
o aguas marinas o continentales; o b) una autorización para el desarrollo de la acuicultura en predios

de propiedad privada, para realizar actividades de investigación, para el incremento de la flota y
para la instalación de establecimientos industriales pesqueros; o c) permiso de pesca, para la
operación de embarcaciones pesqueras de bandera nacional y de bandera extranjera; o d) una
licencia, para la operación de plantas de procesamiento de productos pesqueros. Las concesiones,

40 D.S. Nº 02-2017-PRODUCE, Reglamento de Organización y Funciones del Ministerio de la Producción,

artículo 10.
41 Ley Nº 30063, Ley de Creación del Organismo Nacional de Sanidad Pesquera (SANIPES).
42 Información en línea del IMARPE: Consultada en:

http://www.imarpe.gob.pe/imarpe/index.php?id_seccion=I0169000000000000000000.

http://www.imarpe.gob.pe/imarpe/index.php?id_seccion=I0169000000000000000000
http://www.imarpe.gob.pe/imarpe/index.php?id_seccion=I0169000000000000000000

WT/TPR/S/393 • Perú

- 132 -

autorizaciones y permisos son derechos específicos que se otorgan por un plazo determinado. Las
concesiones, autorizaciones, permisos y licencias son otorgados a nivel nacional.

4.54. La explotación de los recursos pesqueros está sujeta al pago de derechos.43 El monto de los
derechos de pesca aplicados a los buques atuneros de bandera extranjera es de USD 65 por tonelada
de arqueo neto por un periodo de tres meses. Para las embarcaciones de bandera nacional, se aplica
un derecho por concepto de extracción de recursos hidrobiológicos destinados al consumo humano

directo del 0,058% de una unidad impositiva tributaria (UIT) por tonelada extraída. Para la
extracción de recursos hidrobiológicos destinados al consumo humano indirecto, como la harina de
pescado, el valor del derecho de pesca es del 0,25% del valor f.o.b. por tonelada. Las personas
naturales o jurídicas que desarrollen actividades de investigación y las dedicadas a la actividad
pesquera artesanal y de subsistencia están exentas del pago de esos derechos.

4.55. Las operaciones de las embarcaciones pesqueras de bandera extranjera en aguas

jurisdiccionales peruanas solo pueden efectuarse sobre el excedente de la captura permisible no
aprovechada de recursos hidrobiológicos por la flota existente en el país.44 La Ley General de Pesca
establece las modalidades de acceso a los recursos pesqueros para las embarcaciones de bandera
extranjera.45 Entre ellas están la explotación de recursos de oportunidad, altamente migratorios o
subexplotados, y la suscripción de un contrato con una empresa nacional para explotar ciertos
recursos o para la pesca de investigación.46 Los armadores extranjeros deberán acreditar domicilio
y representación legal en el país. Además, las embarcaciones de bandera extranjera podrán pescar

en aguas jurisdiccionales peruanas en virtud de acuerdos pesqueros celebrados por el Perú con otros
Estados o comunidades de Estados en lo que se refiere a la pesca de excedentes de recursos
pesqueros no aprovechada por la flota existente en el país47; o mediante la suscripción de acuerdos
marco entre PRODUCE y entidades privadas extranjeras, para la pesca de especies altamente
migratorias, de oportunidad o subexplotadas.

4.56. La normativa pesquera no impone restricciones a la participación de capital extranjero en las
embarcaciones de bandera peruana o las actividades relacionadas con la acuicultura. Tampoco

impone restricciones a la comercialización de los productos pesqueros en los mercados nacional e
internacional.48 La importación y exportación de recursos hidrobiológicos deben cumplir con las
regulaciones sanitarias (sección 3.1.9).

4.57. Los permisos de pesca para las embarcaciones extranjeras no son transferibles. La legislación
peruana requiere que toda embarcación pesquera de bandera extranjera que opere premunida de
un permiso de pesca lleve a bordo a un observador técnico-científico designado por el IMARPE.

Además, las embarcaciones pesqueras de bandera extranjera que operen en aguas jurisdiccionales
deberán contratar un mínimo de un 30% de tripulantes peruanos.49 Los armadores de
embarcaciones pesqueras de bandera extranjera, antes del inicio de sus operaciones, deberán
presentar una carta-fianza a favor de PRODUCE por un valor equivalente al 25% del monto que
corresponda abonar por el derecho de permiso de pesca. Este requisito no se aplica a las
embarcaciones de bandera peruana.

4.58. El Decreto Legislativo Nº 1084 de 2008 o Ley Sobre Límites Máximos de Captura por

Embarcación y Cuotas de Pesca regula la extracción de los recursos de anchoveta y anchoveta
blanca, siempre que se destinen al consumo humano indirecto, es decir, a la fabricación de harina
de pescado.50 El Viceministerio de Pesca y Acuicultura, dependiente de PRODUCE, fija para cada
temporada de pesca el límite máximo total de captura permisible de la anchoveta para consumo
humano indirecto, sobre la base del informe científico de la biomasa de dicho recurso preparado por

43 Artículo 40 del Reglamento de la Ley General de Pesca.
44 Artículo 47 del Decreto Ley N° 25977, de 22 de diciembre de 1992.
45 Artículo 48 del Decreto Ley N° 25977.
46 Esos contratos pueden adoptar la modalidad de arrendamiento, arrendamiento financiero,

abastecimiento o suministro, asociación en participación u operaciones conjuntas de pesca (joint ventures).
También existe la posibilidad de suscribir contratos mixtos, que contemplen el abastecimiento de pescado, el
pago de derechos y otras compensaciones, como aportes en investigación, capacitación e infraestructura
pesquera.

47 Esos acuerdos deberán considerar, entre otras cosas, el trato no discriminatorio de acceso de los
productos pesqueros peruanos hacia los mercados del país o comunidades de Estados firmantes de los mismos.

48 Artículo 30 del Decreto Ley N° 25977.
49 Artículo 70 del Reglamento de la Ley General de Pesca.
50 D.L. Nº 1084.

WT/TPR/S/393 • Perú

- 133 -

el IMARPE. El límite se fija por embarcación o titular de permiso de pesca por cada temporada de
pesca y está en función del Límite Máximo de Captura de anchoveta y anchoveta blanca por
embarcación.51

4.59. El Fondo Nacional de Desarrollo Pesquero (FONDEPES), creado mediante Decreto Supremo
Nº 010-92-PE, de 5 de junio de 1992, y sus modificaciones, es un organismo público sujeto a las
normas aplicables a las Empresas del Estado, adscrito a PRODUCE. La Resolución Ministerial

Nº 346-2012-PRODUCE aprobó su actual Reglamento de Organización y Funciones.52 El FONDEPES
ha sido notificado por el Perú a la OMC, de conformidad con el párrafo 1 del Artículo XVI del GATT
de 1994 y el artículo 25 del Acuerdo sobre Subvenciones y Medidas Compensatorias; la última
notificación corresponde al bienio 2015-2016.53 El objetivo del FONDEPES es promover, ejecutar y
apoyar técnica, económica y financieramente el desarrollo de la actividad pesquera artesanal
marítima y continental, así como las actividades pesqueras y acuícolas, principalmente los aspectos

de infraestructura básica para el desarrollo y distribución de los recursos pesqueros. Para ello

financia programas crediticios al sector pesquero artesanal y acuícola, orientados al desarrollo de
infraestructura, asesoramiento empresarial, provisión de materiales, equipos, artes y aparejos.
Además, organiza actividades de capacitación y asistencia técnica para los pescadores artesanales
y acuicultores del país, y ejecuta proyectos de inversión destinados a la construcción y/o
modernización de desembarcaderos pesqueros artesanales (ver infra). La duración del FONDEPES
es indefinida.

4.60. El FONDEPES cuenta con dos programas de créditos, cada uno con varios productos. El Crédito
Pesca Artesanal está dirigido a los pescadores y armadores artesanales, y cuenta con dos productos:
el Producto 1, que financia materiales y equipos de pesca, procesamiento artesanal y cámara
isotérmica; y el Producto 2, que financia la contratación de servicios de sistemas auxiliares,
reparaciones, aislamiento térmico de bodega y cubierta y otros servicios referidos a la actividad
pesquera artesanal. El Crédito Acuicultura cuenta con tres productos: el Producto 1 dirigido a la
adquisición de alimento balanceado para la etapa de engorde y adquisición de materiales y equipo;

el Producto 2, que financia la ampliación de la infraestructura acuícola; y el Producto 3, que financia

salas de incubación y/o la compra de ovas y/o alevines.

4.61. En su función de apoyo a la infraestructura básica del sector pesquero, el FONDEPES es
responsable dl programa de modernización de los desembarcaderos pesqueros artesanales (DPA),
que consiste en la ejecución de proyectos de inversión pública e Inversiones en Optimización,
Ampliación Marginal, Reposición y Rehabilitación (IOARR) destinados a adecuar la infraestructura

pesquera artesanal a las exigencias de la norma sanitaria vigente, a fin de proporcionar al pescador
artesanal mejores condiciones para realizar su trabajo y asegurar la calidad e inocuidad de los
recursos hidrobiológicos extraídos destinados al consumo humano directo. A fines de 2018, se habían
concluido 10 DPA: en Huacho, Supe, Yacila, Quilca, Cabo Blanco, Cancas Acapulco, San Juan de
Marcona, Ilo (obras en tierra) y San José, y se estaban ejecutando obras complementarias o saldos
de obra en cinco DPA: en Máncora, Morro Sama, Atico, Matarani (obras en tierra) y Bahía Blanca.
Además, se habían realizado 16 intervenciones de optimización de la infraestructura.

4.62. Los beneficiarios del FONDEPES son las personas naturales o jurídicas dedicadas a actividades

de acuicultura y pesca artesanal marítima y continental. Las autoridades indicaron que solo algunas
actividades y proyectos del FONDEPES cuentan con un componente de subvención, pero que no se
diferencian los gastos de acuerdo a ello.54 Los gastos efectuados en el periodo 2012-2018, que

51 El Límite Máximo de Captura por Embarcación (LMCE) para cada temporada de pesca se determina

multiplicando el índice o parte alícuota atribuido a cada embarcación -Porcentaje Máximo de Captura por
Embarcación (PMCE)- por el Límite Máximo Total de Captura Permisible de anchoveta para el Consumo
Humano Indirecto determinado para la temporada de pesca correspondiente.

52 Información en línea del FONDEPES. Consultada en:
https://www.fondepes.gob.pe/Portal2018/index.php/pages/partida-legal.

53 Documento G/SCM/N/315/PER de la OMC, de 6 de julio de 2017.
54 En su notificación a la OMC, el Perú hace notar que dicho gasto incluye: i) gastos para el pago del

personal, ii) gastos para la adquisición de bienes y servicios; iii) gastos destinados a proyectos; iv) gastos por
inversiones financieras; y v) otros gastos corrientes y de capital; y tiene como fuentes: i) recursos ordinarios
(ingresos provenientes de la recaudación tributaria y otros conceptos) y ii) recursos directamente recaudados
(ingresos generados por el propio FONDEPES y administrados directamente por este, por concepto de rentas
de propiedad, tasas y prestación de servicios, entre otras cosas. Documento G/SCM/N/315/PER de la OMC, de
6 de julio de 2017.

https://www.fondepes.gob.pe/Portal2018/index.php/pages/partida-legal

WT/TPR/S/393 • Perú

- 134 -

ascienden a PEN 560,42 millones, se presentan en el cuadro 4.4. Luego de un descenso en 2015, se
produjo un incremento en 2017 y una estabilización en 2018, a un nivel de PEN 121,26 millones.55

Cuadro 4.4 Gastos efectuados por el FONDEPES, 2012-2018

(Millones de PEN y de USD)

 2012 2013 2014 2015 2016 2017 2018
PEN 33,00 52,91 70,99 100,3 47,36 121,26 121,26
USD 12,50 19,59 25,00 31,55 14,01 37,19 36,86

Fuente: Información en línea del FONDEPES. Consultada en:
http://www.transparencia.gob.pe/reportes_directos/pte_transparencia_info_finan.aspx?id_entidad=
102&id_tema=19&ver=#.XKtDE6AzYdU.

4.63. Las ventas de combustible a los buques de bandera extranjera premunidos de permisos de
pesca otorgados por el Perú u otros países y que capturan recursos hidrobiológicos "altamente

migratorios" no están gravadas con el IGV, el Impuesto de Promoción Municipal ni el Impuesto
Selectivo al Consumo, siempre que el buque desembarque el recurso extraído en una planta
industrial pesquera nacional en un porcentaje mínimo del 30% de la carga en bodega.56 Estos
beneficios deben ser solicitados por el armador.

4.64. El Programa Nacional de Innovación en Pesca y Acuicultura (PNIPA) tiene como objetivo
fomentar la innovación en el sector de la pesca y la acuicultura, y conseguir así un gran impacto en
el desarrollo tecnológico, económico, social, ambiental e institucional. El PNIPA cuenta con fondos
por un total de USD 75,2 millones destinados a dos proyectos: el Proyecto Nacional de Innovación
en Pesca (PNIPA-PESCA), que comprende el financiamiento de 73 subproyectos en pesca; y el
Proyecto Nacional de Innovación en Acuicultura (PNIPA-ACUICULTURA), que comprende el
financiamiento de 192 subproyectos en acuicultura.

4.65. La acuicultura está regulada por el Decreto Legislativo Nº 1195, de 29 de agosto de 2015,

que aprueba la Ley General de Acuicultura (LGA). La LGA tiene por objeto fomentar, desarrollar y
regular la acuicultura, en sus diversas fases productivas y en ambientes marinos, estuarinos y
continentales. Asimismo, declara de interés nacional la promoción y el fomento del desarrollo de la
acuicultura sostenible como actividad económica que coadyuva a la diversificación productiva y la
competitividad, en armonía con la preservación del ambiente, la conservación de la biodiversidad y

la sanidad e inocuidad de los recursos y productos hidrobiológicos, destacándose su importancia en
la obtención de productos de calidad para la alimentación y la industria, la generación de empleo,
de ingreso y de cadenas productivas, entre otros beneficios. En tal sentido, el Estado promueve el
crecimiento sostenible y el fortalecimiento de esta actividad, brindándole apoyo a través de los
diferentes órganos de gobierno y estableciendo un marco normativo que incentive la inversión
privada.

4.66. El Viceministerio de Pesca y Acuicultura elabora los estudios técnicos para la determinación

de las áreas apropiadas para el desarrollo de la actividad acuícola, para lo cual puede convocar a
instituciones públicas o privadas. En base a dichos estudios se actualiza el Catastro Acuícola

Nacional. Ese catastro no es excluyente, en el sentido que pueden solicitarse concesiones en otras
áreas que el interesado considere apropiadas para el desarrollo de la acuicultura, previo informe
favorable del Viceministerio de Pesca y Acuicultura.

4.67. El desarrollo de la acuicultura en terrenos de dominio público, fondos o aguas marinas y
continentales, requiere de una concesión, mientras que si la actividad se desarrolla en terrenos de

propiedad privada y para actividades de investigación, poblamiento y repoblamiento, se requiere
una autorización. En el caso de la concesión, se habilitan áreas de mar, ríos y lagos navegables,
para fines de acuicultura. En las áreas otorgadas en concesión por el Viceministerio de Pesca y
Acuicultura, con fines de acuicultura, la autoridad de aguas correspondiente otorga automáticamente
los derechos de uso, con una tarifa preferencial. Los términos de las concesiones en zonas de dominio
público son fijados en el Convenio de Conservación, Inversión y Producción Acuícola, que suscriben

el solicitante y el Viceministerio de Pesca y Acuicultura. Este convenio debe contener, entre otras
disposiciones, la indicación expresa del programa de actividades a ejecutar, el programa de manejo

55 Información en línea del FONDEPES. Consultada en:

http://www.transparencia.gob.pe/reportes_directos/pte_transparencia_info_finan.aspx?id_entidad=102&id_te
ma=19&ver=#.XKtDE6AzYdU.

56 Artículo 2 de la Ley Nº 28965, de 24 de enero de 2007.

http://www.transparencia.gob.pe/reportes_directos/pte_transparencia_info_finan.aspx?id_entidad=102&id_tema=19&ver=#.XKtDE6AzYdU
http://www.transparencia.gob.pe/reportes_directos/pte_transparencia_info_finan.aspx?id_entidad=102&id_tema=19&ver=#.XKtDE6AzYdU
http://www.transparencia.gob.pe/reportes_directos/pte_transparencia_info_finan.aspx?id_entidad=102&id_tema=19&ver=#.XKtDE6AzYdU
http://www.transparencia.gob.pe/reportes_directos/pte_transparencia_info_finan.aspx?id_entidad=102&id_tema=19&ver=#.XKtDE6AzYdU

WT/TPR/S/393 • Perú

- 135 -

ambiental y las metas de producción y las inversiones correspondientes, y podrá incluir una cláusula
de estabilidad jurídica de las normas de ordenamiento acuícola. Las concesiones pueden otorgarse
mediante concursos o licitaciones públicas, o directamente. Los titulares de las concesiones y
autorizaciones son propietarios de los recursos hidrobiológicos que cultiven, en cualquiera de los
estadios en que estos se encuentren. Las concesiones se otorgan hasta por 30 años, renovables por
periodos iguales, y únicamente sobre las áreas efectivamente trabajadas. Las concesiones y

autorizaciones para el desarrollo de la acuicultura pueden ser transferidas a terceros, mediante la
suscripción de un nuevo convenio, previa autorización del Viceministerio de Pesca y Acuicultura.

4.68. El Decreto Legislativo Nº 1431, Ley que incluye las Actividades de la Acuicultura en el
artículo 4 de la Ley que aprueba las Normas de Promoción del Sector Agrario, que entró en vigencia
el 1º de enero de 2019, dispone que la acuicultura esté sujeta a una tasa del Impuesto a la Renta
preferencial del 15% (a diferencia del 30% que pagan las empresas en general) y permite la

contratación laboral temporal por periodos de tiempo indeterminado.

4.69. El Perú es miembro activo en las negociaciones sobre las subvenciones a la pesca en la OMC
y forma parte de la coalición informal en la OMC que pretende que se reduzcan significativamente
las subvenciones a la pesca, conocida como "Amigos de los Peces".57 El Perú ha abogado por una
prohibición amplia de las subvenciones a la pesca, incluido "un trato especial y diferenciado efectivo
y apropiado para la pesca artesanal para los países en desarrollo".58 Asimismo, ha presentado
propuestas sobre disciplinas adecuadas para las subvenciones a la pesca artesanal.59 El Perú ha

presentado además otras varias propuestas, de manera individual y como parte de la coalición
"Amigos de los Peces" y del grupo informal de países latinos. El Perú apoya el mandato establecido
en la Conferencia Ministerial de Buenos Aires, con el fin de adoptar, para la próxima Conferencia
Ministerial, un acuerdo sobre las subvenciones a la pesca.

4.2 Minería y energía

4.2.1 Panorama general

4.70. El sector minero-energético es uno de los principales sectores de la economía peruana. En

2018 aportó el 13,1% del PIB en términos constantes (9,4% a precios corrientes) y representó
alrededor de dos tercios de las exportaciones. Las exportaciones mineras y de hidrocarburos
totalizaron USD 31.790 millones en ese mismo año, de los cuales USD 27.589 millones
correspondieron a exportaciones mineras. De acuerdo con datos del MINCETUR, las exportaciones
mineras representaron el 57,8% del total. El cobre fue el principal producto de exportación (31,3%
del total), con un valor de USD 14.925 millones; lo siguieron el oro (14,7%), con un valor de

USD 7.006 millones, y el zinc (5,4%), con un valor exportado de USD 2.563 millones. Las
exportaciones de hierro representaron el 1,0% del total. Las exportaciones de petróleo y gas natural
totalizaron USD 4.201 millones (8,8% del total), de los cuales USD 2.338 millones correspondieron
a petróleo y derivados (4,9% de las exportaciones totales), USD 1.042 millones a gas natural (2,2%)
y USD 822 millones a nafta (1,7%).60

4.71. El Ministerio de Energías y Minas (MINEM) es el organismo encargado de la normativa y de

las políticas en materia del desarrollo sostenible de las actividades mineras y de energía eléctrica. El

Plan Estratégico Sectorial Multianual (PESEM) 2016-2021 del sector minero-energético prioriza la
promoción de la inversión en el sector por tener un impacto positivo en el desarrollo local, en la
medida en que contribuye a la mejora de la infraestructura, genera empleos y dinamiza la
transferencia de tecnología y la recaudación de impuestos. El PESEM también considera importante
promover la inversión para mejorar y expandir la cobertura eléctrica, y así poder satisfacer las
necesidades del país.61 En diciembre de 2018 se establecieron los siguientes criterios de priorización

57 Junto con la Argentina, Australia, Chile, Colombia, el Ecuador, los Estados Unidos, Islandia, Noruega,

Nueva Zelandia, y el Pakistán.
58 Véase, por ejemplo, el documento TN/RL/W/243 de la OMC, de 7 de octubre de 2009.
59 Documentos de la OMC TN/RL/GEN/17, de 19 de enero de 2011; TN/RL/W/258, de 19 de junio

de 2015; TN/RL/GEN/187/Rev.1, de 17 de julio de 2017, y TN/RL/GEN/187/Rev.2, de 25 de julio de 2017.
60 MINCETUR (2019), Reporte Mensual de Comercio - Diciembre, 2018. Consultado en:

https://www.mincetur.gob.pe/wp-
content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/
RMC_Diciembre_2018.pdf.

61 Ministerio de Energía y Minas, Plan Estratégico Sectorial Multianual (PESEM) 2016-2021. Consultado
en: https://www.ceplan.gob.pe/wp-content/uploads/2017/01/PESEM-MINEM.pdf.

https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.ceplan.gob.pe/wp-content/uploads/2017/01/PESEM-MINEM.pdf
https://www.ceplan.gob.pe/wp-content/uploads/2017/01/PESEM-MINEM.pdf

WT/TPR/S/393 • Perú

- 136 -

para la asignación de recursos a las inversiones en el sector de energía y minas siguiendo los
lineamientos del PESEM: cierre de brechas de infraestructura; el alineamiento con el planeamiento
estratégico institucional; tasa de pobreza del ámbito geográfico; población beneficiada; y uso
eficiente de los recursos.62

4.72. El Organismo Supervisor de la Inversión en Energía y Minería (Osinergmin) es la institución
pública encargada de regular y supervisar que las empresas del sector eléctrico, de hidrocarburos y

minero cumplan las disposiciones legales de las actividades que desarrollan. La institución se creó
mediante la Ley Nº 26734 de 1996, e inició el ejercicio de sus funciones supervisando solo a las
empresas eléctricas y de hidrocarburos. A partir de 2007, la Ley Nº 28964 amplió su campo de
trabajo al subsector minería y pasó a denominarse Osinergmin. El Organismo fija los precios de la
electricidad y las tarifas del transporte de gas natural.63

4.73. Las empresas y entidades del sector minero energético que entran en el ámbito de

competencia de Osinergmin deben pagar un aporte por regulación. Ese aporte es un tributo mensual
destinado a contribuir al sostenimiento de Osinergmin. Tiene su base en el artículo 10 de la Ley
Nº 27332, Ley Marco de los Organismos Reguladores de la Inversión64, el Decreto Supremo
Nº 098-2016-PCM, que aprueba el Aporte por Regulación del Sector Energético y el Decreto
Supremo Nº 099-2016-PCM, que aprueba el Aporte por Regulación del Sector Minería. La Unidad de
Administración Tributaria y Gestión de Cobranza, de la Gerencia de Administración y Finanzas de
Osinergmin, es la encargada de administrar, recaudar y fiscalizar el aporte por regulación, que se

calcula sobre el valor de la facturación mensual de las actividades de competencia de Osinergmin.

4.2.2 Energía

4.74. La implementación y el desarrollo de las funciones relacionadas con el sector energético está
a cargo de la Dirección General de Electricidad (DGE); la Dirección General de Eficiencia Energética
(DGEE); la Dirección General de Asuntos Ambientales Energéticos (DGAAE); la Dirección General de
Electrificación Rural (DGER); y la Dirección General de Hidrocarburos (DGH). Las decisiones de

política en el sector de la electricidad son responsabilidad del Viceministerio de Electricidad,

dependiente del MINEM.

4.75. En 2017, el consumo total de energía en el Perú fue de 846.331 terajulios (TJ). Los principales
consumos correspondieron al diésel B5 (26,5%), la electricidad (19,8%) y el gas distribuido
(10,6%). El sector que registró el mayor consumo fue el del transporte, con un 45,5% del total,
seguido por el sector industrial minero, con un 27,7%; el sector residencial, comercial y público, con
un 25,7%, y el sector agropecuario, con un 1,1%.65

4.2.2.1 Electricidad

4.76. El sector eléctrico va de la mano del desempeño de la economía del Perú, ya que todos los
sectores económicos utilizan energía eléctrica en los procesos de producción y de servicios. En 2018,
el sector aportó el 2,4% del PIB (junto con el agua) y las inversiones en él ascendieron a

USD 1.673,0 millones. El consumo de energía eléctrica per cápita ese mismo año ascendió a
1.503 kilovatios por hora (kWh). El sector industrial fue el de mayor consumo de energía eléctrica
en 2017, con una participación del 58,8%, seguido del sector residencial, con un 21,7%, y el

comercial y servicios, con un 19,4%.66. El coeficiente de electrificación nacional fue del 94,2% en
2016, último año sobre el que se tienen datos.

4.77. La generación eléctrica del Perú está diversificada: hay centrales hidroeléctricas (57,8% de
toda la energía eléctrica producida en 2018), termoeléctricas, eólicas y solares. En 2018, la

62 Resolución Ministerial Nº 493-2018-MEM/DM, de 11 de diciembre de 2018.
63 Información en línea de Osinergmin. Consultada en:

http://www.osinergmin.gob.pe/seccion/institucional/regulacion-tarifaria.
64 Ley Nº 27332, Ley Marco de los Organismos Reguladores de la Inversión Privada en los Servicios

Públicos, publicada el 29 de julio de 2000.
65 Ministerio de Energía y Minas (MINEM), Dirección General de Eficiencia Energética, Balance Nacional

de Energía 2017. Consultado en: http://www.minem.gob.pe.
66 MINEM, Anuario Estadístico de Electricidad 2017. Consultado en:

http://www.minem.gob.pe/minem/archivos/Capitulo%205%20Distribucion%20de%20energia%20electrica%20
2017.pdf.

http://www.osinergmin.gob.pe/seccion/institucional/regulacion-tarifaria
http://www.minem.gob.pe/
http://www.minem.gob.pe/minem/archivos/Capitulo%205%20Distribucion%20de%20energia%20electrica%202017.pdf
http://www.minem.gob.pe/minem/archivos/Capitulo%205%20Distribucion%20de%20energia%20electrica%202017.pdf
http://www.minem.gob.pe/minem/archivos/Capitulo%205%20Distribucion%20de%20energia%20electrica%202017.pdf

WT/TPR/S/393 • Perú

- 137 -

producción de energía eléctrica del Perú fue de 54.882,58 gigavatios por hora (GWh), lo que supone
un aumento de un 4,1% respecto de 2017, y el consumo ascendió a 48.325,87 GWh (cuadro 4.5).
En 2018, la potencia instalada fue de 15.014,78 megavatios (MW) y la potencia efectiva, de
14.129,1 MW. En 2017, último año del que se tiene información, el precio medio de la energía
eléctrica era USD 0,1013/kWh.

Cuadro 4.5 Indicadores seleccionados de electricidad, 2013-2018

 2013 2014 2015 2016 2017 2018a
Producción de energía
eléctricab

43.330,18 45.549,82 48.270,40 51.686,83 52.700,05 54.882,58

Consumo de energía
eléctricab

38.275,16 40.031,35 42.333,76 45.519,75 46.578,44 48.325,87

Potencia instaladac 11.050,72 11.202,62 12.188,63 14.517,72 14.734,77 15.014,78
Potencia efectivac 9.885,3 10.269,3 11.230,4 13.642,5 13.852,10 14.129,14
Precio medio de la
energía eléctricad

9,93 10,78 10,49 10,26 10,13 ..

Porcentaje de producción de energía eléctrica por tipo de tecnologíae
Centrales
termoeléctricas

45,5 59,2 57,4 57,0 56,6 57,8

Centrales
hidroeléctricas

51,4 38,0 40,0 40,2 37,2 37,2

Centrales eólicas 1,1 1,7 1,5 2,0 2,2 2,9
Centrales solares 0,5 1,1 1,0 0,8 0,6 1,5

a Preliminar.
b Gigavatios por hora (GWh).
c Megavatios (MW).
d Centavos de USD por kWh.
e Solo se toma en cuenta la producción del Sistema Eléctrico Interconectado Nacional (SEIN).

.. No disponible.

Fuente: Ministerio de Energías y Minas, y Estadísticas de Operación del Comité de Operación Económica del
Sistema Eléctrico Interconectado Nacional (SEIN).

4.78. En 2018, el 95% de la producción y el 99% de las ventas de energía eléctrica del Perú se
realizaron a través del Sistema Eléctrico Interconectado Nacional (SEIN), compuesto por las líneas
de transmisión, las subestaciones eléctricas conectadas entre sí y los centros de despacho de carga.
El SEIN se divide en las áreas norte, centro y sur. Además del SEIN, existen sistemas aislados que
cubren el resto del país y que no están enlazados al SEIN. El Comité de Operación Económica del
Sistema (COES) se encarga de gestionar las operaciones del SEIN y asegurar el abastecimiento de
energía eléctrica.67 El COES está compuesto por todos los agentes del SEIN: empresas generadoras,

transmisoras y distribuidoras y los usuarios libres.

4.79. Los usuarios del mercado eléctrico se dividen en usuarios regulados (consumo inferior a
0,2 MW), que son abastecidos por un concesionario de distribución de electricidad con tarifas fijadas
por el Osinergmin, y usuarios libres (consumo superior a 2,5 MW), que pueden elegir entre ser

abastecidos por empresas distribuidoras o directamente por un generador. Para los consumos entre
0,2 MW y 2,5 MW, los usuarios pueden optar por ser libres o regulados. En 2017, el 56% de la
energía eléctrica se comercializó en el mercado libre y el 44% en el mercado regulado. Además, un

96% de toda la energía eléctrica generada correspondió a las empresas del mercado eléctrico y un
4% a las empresas que generan energía para uso propio (principalmente empresas industriales). Se
importaron 17 GWh desde el Ecuador, equivalentes al 0,03% del total de energía generado en el
país. En el mismo año, el 88,2% de toda la energía eléctrica producida para el consumo nacional
llegó al consumidor final, mientras que el 10,5% se registró como pérdidas y el 1,3% se utilizó para
los servicios auxiliares de las centrales de generación.

4.80. Las actividades de generación, transmisión y distribución de energía eléctrica pueden ser
desarrolladas por personas naturales o jurídicas, nacionales o extranjeras. Las personas jurídicas
han de estar constituidas en el Perú.68 Actualmente, en la generación y distribución de energía
eléctrica participan diversos grupos empresariales privados, así como empresas del Estado, mientras

67 Información en línea del COES. Consultada en:

http://www.coes.org.pe/Portal/Organizacion/QuienesSomos.
68 Artículo 1 del Decreto Ley Nº 25844, Ley de Concesiones Eléctricas, publicado el 19 de noviembre

de 1992. Consultado en: http://www2.osinerg.gob.pe/MarcoLegal/docrev/D-LEY%2025844-CONCORDADO.pdf.

http://www.coes.org.pe/Portal/Organizacion/QuienesSomos
http://www.coes.org.pe/Portal/Organizacion/QuienesSomos
http://www2.osinerg.gob.pe/MarcoLegal/docrev/D-LEY%2025844-CONCORDADO.pdf
http://www2.osinerg.gob.pe/MarcoLegal/docrev/D-LEY%2025844-CONCORDADO.pdf

WT/TPR/S/393 • Perú

- 138 -

que en la transmisión de energía eléctrica solo participan empresas privadas. En generación, las
empresas privadas tienen una participación mayor en el mercado, y en 2018 aportaron el 79,9% de
toda la energía producida en el SEIN; las empresas en las que participa el Estado aportaron el 20,1%
restante. En el mismo año, el 88,4% de las inversiones en el sector provinieron del sector privado.
La generación de electricidad concentró la mayor participación de inversiones, y más de 65 empresas
se dedican a la generación de energía para el mercado eléctrico.69

4.81. Se requiere una concesión definitiva para la generación de energía eléctrica con potencia
instalada superior a 500 KW que utilice recursos hidráulicos o recursos energéticos renovables, así
como para la transmisión de energía eléctrica cuyas instalaciones afecten a bienes del Estado, y
para la distribución de energía eléctrica con carácter de servicio público de electricidad70 cuya
demanda supere los 500 KW.71 Para desarrollar actividades de generación termoeléctrica cuya
potencia sea superior a los 500 KW se requiere de una autorización. Las concesiones y las

autorizaciones son otorgadas por el MINEM por un plazo indefinido, y en caso de concesiones por

licitación pública, el plazo se establece en la propia licitación, con un máximo de 30 años. Se puede
otorgar una concesión temporal para la realización de estudios de factibilidad por un plazo de dos
años, que se puede ampliar por un año más.72

4.82. Existe un régimen de libertad de precios para los suministros realizados en condiciones de
competencia, siendo obligatoria la separación en los contratos de los precios de generación de
energía y las tarifas de transmisión y distribución. Para los suministros que por su naturaleza así lo

requieren existe un sistema de precios regulados.73 Están sujetos a regulación de precios: la
transferencia de potencia y energía entre generadores, los retiros de potencia y energía en el COES
que efectúan los distribuidores y usuarios libres, las tarifas y compensaciones de los sistemas de
transmisión y distribución, las ventas de energía de generadores a concesionarios de distribución
destinadas al servicio público de electricidad (excepto cuando se hayan efectuado licitaciones
destinadas a atender dicho servicio) y las ventas a los usuarios del servicio público de electricidad.74

4.83. Las tarifas máximas aplicadas a los usuarios regulados comprenden: a) los precios a nivel de

generación (incluye energía y potencia); b) los peajes unitarios de los sistemas de transmisión
correspondientes; y c) el Valor Agregado de Distribución (precio máximo de distribución).75 Dichas
tarifas son propuestas al Consejo Directivo del Osinergmin por la Gerencia de Regulación de Tarifas.

4.84. Las empresas concesionarias o autorizadas que se dedican a la generación, transmisión y
distribución y las que cobran por la utilización de sistemas de transmisión secundarios para sus
propias actividades están sujetas al pago del aporte por regulación del Osinergmin, que se calcula

sobre el valor de su facturación mensual, al que se han aplicado los siguientes porcentajes: 0,52%
para 2017; 0,51% para 2018; y 0,50% para 2019.76

4.85. La generación con uso de recursos energéticos renovables (RER) cuenta con incentivos
legales, ya que el fomento de la utilización de estos recursos forma parte de los lineamientos de la
política energética del Perú. El Decreto Legislativo Nº 1002, de 1º de mayo de 2008, establece como
incentivos para el uso de RER en la generación de electricidad: la prioridad en el despacho diario del
SEIN; precios de adjudicación garantizados por 20 años; compra de la energía producida; y

preferencia para conectarse a la red a la energía generada con recursos renovables. Además, los
RER están exentos del pago del Impuesto al Valor Agregado.77

69 Información proporcionada por las autoridades.
70 El servicio público de electricidad es de utilidad pública y comprende el suministro regular de energía

eléctrica para uso colectivo o destinado al uso colectivo y la transmisión y distribución de electricidad.
Artículo 2 del D.L. Nº 25844.

71 Artículo 3 del D.L. Nº 25844.
72 Artículos 22 y 23 del D.L. Nº 25844.
73 Artículos 7 y 8 del D.L. Nº 25844.
74 Artículo 44 del D.L. Nº 25844.
75 Artículo 63 del D.L. Nº 25844.
76 Artículo 1 del D.S. Nº 098-2016-PCM, que aprueba el aporte por regulación del Osinergmin – Sector

Energético. Consultado en: https://busquedas.elperuano.pe/normaslegales/aprueban-aporte-por-regulacion-
del-osinergmin-sector-energ-decreto-supremo-n-098-2016-pcm-1469406-5/.

77 Ministerio de Energía y Minas, Anuario Estadístico de Electricidad 2016. Consultado en:
http://www.minem.gob.pe/minem/archivos/1%20INDICE_2016.pdf.

https://busquedas.elperuano.pe/normaslegales/aprueban-aporte-por-regulacion-del-osinergmin-sector-energ-decreto-supremo-n-098-2016-pcm-1469406-5/
https://busquedas.elperuano.pe/normaslegales/aprueban-aporte-por-regulacion-del-osinergmin-sector-energ-decreto-supremo-n-098-2016-pcm-1469406-5/
https://busquedas.elperuano.pe/normaslegales/aprueban-aporte-por-regulacion-del-osinergmin-sector-energ-decreto-supremo-n-098-2016-pcm-1469406-5/
http://www.minem.gob.pe/minem/archivos/1%20INDICE_2016.pdf
http://www.minem.gob.pe/minem/archivos/1%20INDICE_2016.pdf

WT/TPR/S/393 • Perú

- 139 -

4.86. A fines de marzo de 2019, había proyectos para la construcción de 19 minicentrales
hidroeléctricas de recursos energéticos renovables, 1 central hidroeléctrica, 2 centrales eólicas y
1 central de biomasa. Se estima que como resultado de estos proyectos se incrementará la
capacidad instalada de generación en 497,3 megavatios entre 2019 y 2022, con una inversión total
de USD 1.074 millones. Se espera que, al utilizar la mayoría de esos proyectos fuentes de energía
renovables más competitivas y eficientes, se dará mayor seguridad de abastecimiento al sistema

interconectado nacional, debido a que se inyectará electricidad en múltiples puntos del país.

4.87. En marzo de 2019 se encontraban en fase de implementación o de estudio tres proyectos de
interconexión regional: a) Interconexión Perú – Ecuador, con una longitud total aproximada de
635 km y una inversión de USD 522,2 millones, y cuya puesta en servicio está prevista para el
primer semestre de 2023; b) Interconexión Perú – Bolivia, que se encontraba en fase de estudio; y
c) Interconexión Perú – Chile, que estaba en fase de diseño.

4.2.2.2 Hidrocarburos

4.88. La Dirección General de Hidrocarburos (DGH), que depende del Viceministerio de
Hidrocarburos en el MINEM, es el órgano encargado de la formulación de la política energética y la
normativa del sector hidrocarburos en el Perú. Asimismo, se ocupa de la promoción de actividades
de exploración, explotación, transporte, almacenamiento, refinación, procesamiento, distribución y
comercialización de los hidrocarburos.78 La DGH actúa también como concedente en nombre del
Estado para las actividades relacionadas con los hidrocarburos, según proceda.

4.89. PERUPETRO es la empresa estatal de derecho privado, creada por la Ley de Hidrocarburos,
que se encarga de promover, negociar, celebrar y supervisar los contratos en actividades de
exploración y explotación de hidrocarburos.79 PERUPETRO asume los derechos y obligaciones del
contratante y asume el pago que corresponda por concepto de canon y participación en la renta.80
PETROPERÚ, empresa de propiedad del Estado y de derecho privado opera en lo relativo al
transporte, la refinación, la distribución y la comercialización de combustibles y otros productos

derivados del petróleo.81 En lo relativo al transporte de petróleo, PETROPERÚ opera dos oleoductos:

el Oleoducto Norperuano, y el Oleoducto Ramal Norte, y utiliza una flota marítima y fluvial
contratada. Utiliza esta última y una flota de camiones tanque y tren contratada para la distribución.
PETROPERÚ cuenta con cuatro refinerías: Talara, Conchán, Iquitos y el Milagro y utiliza una quinta
en alquiler (Refinería Pucallpa).

4.90. Existen 18 cuencas sedimentarias con potencial de hidrocarburos en el Perú, de las cuales
solo se están explotando 5: las de Talara, Tumbes-Progreso, Marañón, Ucayali y Sechura.82 A

diciembre de 2017 el país contaba con 18 contratos correspondientes a la fase de exploración y 26,
a la fase de explotación. De acuerdo al Anuario Estadístico de Hidrocarburos de 2017, ha crecido el
interés por el desarrollo de actividades de exploración y explotación en zonas de alta mar, debido al
potencial de reservas de petróleo y gas en dichas áreas.

4.91. El Perú es un importador neto de petróleo. En 2018, la producción de petróleo del país cubrió
menos del 30% de las necesidades diarias, que tienen que ser atendidas con importaciones. La

producción fiscalizada de petróleo ha ido decreciendo con el tiempo debido a las pocas perforaciones

exploratorias, las bajas inversiones en proyectos petroleros, el término del contrato de empresas,
desperfectos en el oleoducto norperuano y problemas sociales. A principios de 2019, el lote 192, el

78 Información en línea del MINEM. Consultada en: http://www.minem.gob.pe/.
79 Artículo 6 del Texto Único Ordenado de la Ley Orgánica de Hidrocarburos, aprobado por el

D.S. Nº 042-2005-EM.
80 Ley Nº 26225 de Organización y Funciones de PERUPETRO S.A., publicada en 1993. Consultada en:

http://extwprlegs1.fao.org/docs/pdf/per66518.pdf.
81 PETROPERÚ fue creada mediante el Decreto Ley Nº 17753 del 24 de julio de 1969 y está organizada y

fuciona como una sociedad anónima de acuerdo con lo dispuesto por el D.L. Nº 043, Ley de la Empresa
Petróleos del Perú – PETROPERÚ S.A. publicado el 4 de marzo de 1981 y sus modificatorias (Ley Nº 26224,
publicada el 23 de agosto de 1993; Ley Nº 29163 – Ley de la Actividad Empresarial del Estado aprobada el
2 de diciembre de 1988; Ley Nº 28840 – Ley de Fortalecimiento y Modernización de la Empresa Petróleos del
Perú – PETROPERÚ S.A.; y Ley Nº 30114 del 2 de diciembre de 2013). Sus contrataciones se rigen por el
Reglamento de Aquisiciones y Contrataciones de PETROPERÚ S.A., aprobado mediante Acuerdo de Directorio
056-2017 del 29 de mayo de 2017 (vigente a partir del 4 de julio de 2017).

82 MINEM, Dirección General de Hidrocarburos, Plan de Desarrollo de los Recursos de Hidrocarburos,
2017-2021. Consultado en: http://www.minem.gob.pe/_publicacionesDownload.php?idPublicacion=556.

http://www.minem.gob.pe/
http://www.minem.gob.pe/
http://www.minem.gob.pe/
http://extwprlegs1.fao.org/docs/pdf/per66518.pdf
http://www.minem.gob.pe/_publicacionesDownload.php?idPublicacion=556
http://www.minem.gob.pe/_publicacionesDownload.php?idPublicacion=556

WT/TPR/S/393 • Perú

- 140 -

de mayor producción a nivel nacional, estaba afectado por conflictos sociales, lo que impedía la
reparación del oleoducto. Por otro lado, la producción de gas y líquidos ha decrecido en algunos
puntos, pero en promedio está creciendo; la mayor parte de la producción pertenece a Camisea.

4.92. El principal producto refinado que se produce en el Perú es el diésel. En 2018, la capacidad
instalada nacional en refinerías ascendió a 214.800 barriles diarios. La producción fiscalizada de
petróleo ascendió a 48.900 barriles por día y la de líquidos de gas natural totalizó 85.500. En cuanto

al gas natural, la producción fue de 1.230,8 millones de pies cúbicos diarios, la producción en
refinería fue de 240.300 barriles diarios y las ventas de combustibles ascendieron a 268.000 barriles
diarios. La inversión en el sector fue de USD 602 millones, mientras que la balanza comercial de
hidrocarburos fue deficitaria en USD 2.625 millones (cuadro 4.6).83

Cuadro 4.6 Indicadores seleccionados de hidrocarburos, 2013-2018

 2013 2014 2015 2016 2017 2018
Producción fiscalizada de
petróleoa

62,9 69,3 58,0 40,4 43,6 48,9

Producción fiscalizada de
líquidos de gas naturala

104,6 103,4 91,4 94,7 90,8 85,5

Producción fiscalizada de
gas naturalb

1.179,6 1.250,4 1.208,9 1.350,9 1.252,2 1.230,8

Producción en refineríaa 188,3 194,1 204,6 219,1 250,6 240,3
Ventas de combustiblea 220,9 218,8 233,6 247,9 252,6 268,0

Inversiones en exploración y explotación de hidrocarburos (en millones de USD)
Exploración 492 502 317 47 17 41
Explotación 952 688 438 288 470 561

Balanza Comercial de Hidrocarburos (en millones de USD)
Exportaciones 5.094,9 4.371,0 2.312,7 2.243,5 3.231,2 4.137,2
Importaciones 6.469,2 5.900,7 3.864,5 3.961,4 5.451,3 6.762,4
Saldo -1.347,3 -1.529,7 -1.551,8 -1.717,9 -2.220,1 -2.625,2

a Miles de barriles por día.
b Millones de pies cúbicos por día.

Fuente: Información proporcionada por las autoridades y MINEM, Anuario Estadístico de Hidrocarburos 2017.
Consultado en: http://www.minem.gob.pe/_publicacion.php?idSector=5&idPublicacion=580.

4.93. Aunque es un importador neto, el Perú exporta petróleo (crudo, nafta y diésel) y gas natural
(gas licuado y nafta). En 2018, las exportaciones de estos productos ascendieron a
USD 4.216 millones, destacando la exportación de gas natural licuado (USD 1.042 millones), nafta

(USD 1.197 millones) y derivados del petróleo (USD 2.199 millones). La nafta que el Perú exporta
es extraída de dos fuentes: líquidos de gas natural en un 70% y petróleo en un 30%. En cuanto a
las importaciones, en 2018 se importó petróleo y derivados del petróleo por valor de
USD 6.752 millones, de los cuales el 48% correspondió a la importación de crudo y el 52% a la de
productos derivados del petróleo (diésel, nafta y otros).

4.94. En el Perú, la exploración, explotación, transporte y distribución de hidrocarburos se rigen por

la oferta y la demanda y se desarrollan en un entorno de competencia con diversidad de agentes a
lo largo de la cadena. De acuerdo con la Ley de Hidrocarburos, los precios del petróleo crudo y los
productos derivados, al regirse por la oferta y la demanda no son objeto de control por parte del
Osinergmin. Sin embargo, esta institución publica los precios de referencia que corresponden al
precio eficiente de importar los combustibles del mercado mundial y la actualización de la banda de
precios de combustible.84 Por otro lado, el transporte y la distribución por ductos del gas natural se
encuentran regulados por tarifas definidas por contrato (transporte) y tarifas máximas por categoría

(distribución). Las empresas que importan y producen combustibles y las concesionarias de
actividades de transporte de hidrocarburos por ductos y distribución de gas natural por ductos están

83 Información proporcionada por las autoridades, y MINEM, Dirección General de Hidrocarburos,

Anuario Estadístico de Hidrocarburos 2017. Consultado en:
http://www.minem.gob.pe/_publicacion.php?idSector=5&idPublicacion=580.

84 Osinergmin. Memorial Anual 2017. Consultada en:
http://www.osinergmin.gob.pe/seccion/centro_documental/Institucional/Institucional/Memoria-Institucional-
Osinergmin-2017.pdf.

http://www.minem.gob.pe/_publicacion.php?idSector=5&idPublicacion=580
http://www.minem.gob.pe/_publicacion.php?idSector=5&idPublicacion=580
http://www.osinergmin.gob.pe/seccion/centro_documental/Institucional/Institucional/Memoria-Institucional-Osinergmin-2017.pdf
http://www.osinergmin.gob.pe/seccion/centro_documental/Institucional/Institucional/Memoria-Institucional-Osinergmin-2017.pdf
http://www.osinergmin.gob.pe/seccion/centro_documental/Institucional/Institucional/Memoria-Institucional-Osinergmin-2017.pdf

WT/TPR/S/393 • Perú

- 141 -

sujetas al pago del aporte por regulación de Osinergmin.85 Este aporte se calcula sobre el valor de
la facturación mensual, al que se han aplicado los siguientes porcentajes: 0,36% para 2017; 0,35%
para 2018; y 0,34% para 2019.86

4.95. Las actividades de exploración y explotación de hidrocarburos pueden realizarse mediante
contrato de licencia, contrato de servicios u otra modalidad de contratación autorizada por el MINEM,
y deben ser aprobadas por decreto supremo, refrendado por los Ministerios de Economía y Finanzas

y de Energía y Minas en un plazo de 60 días. En los contratos de licencia se transfiere el derecho de
propiedad de los hidrocarburos extraídos al contratista, que a su vez paga una regalía al Estado,
mientras que en los contratos de servicios el contratista recibe una retribución en función de la
producción de hidrocarburos. Ambas modalidades de contratos se rigen por el derecho privado.87 El
contratista cuenta con libre disponibilidad de los hidrocarburos que le correspondan de acuerdo al
contrato y puede exportarlos libres de impuestos.88 Los ingresos del Estado por contratos de licencia

y de servicios ascendieron en total a USD 830 millones en 2017 y USD 1.093 millones en 2018.

4.96. Los contratos de hidrocarburos tienen dos fases cuando son de exploración y explotación, y
una sola fase si son solo de explotación. La fase de exploración tiene un plazo de 7 años, pudiendo
extenderse hasta 3 años más en casos excepcionales, y la fase de explotación tiene un plazo de 30
años, si se trata de petróleo crudo y de 40 años, en el caso del gas natural.89 Los contratos de
hidrocarburos pueden ser celebrados en todo el territorio nacional (incluida el área comprendida
dentro de los 50 kilómetros de fronteras, previa autorización) por personas naturales o jurídicas,

nacionales o extranjeras, que posean la necesaria capacidad técnica, económica y financiera. Las
empresas son calificadas por PERUPETRO para poder suscribir dichos contratos, de acuerdo al
Reglamento de Calificación de Empresas Petroleras, aprobado por el Decreto
Supremo Nº 047-93-EM. Para celebrar contratos en el sector de los hidrocarburos, las empresas
extranjeras deben establecer una sucursal o constituir una sociedad de acuerdo a la ley peruana,
establecer su domicilio en Lima y nombrar un mandatario peruano. Las personas naturales
extranjeras deben estar inscritas en los registros públicos y nombrar un representante peruano con

domicilio en Lima.90

4.97. La importación de bienes e insumos requeridos en la fase de exploración de cada contrato
está libre de todo tributo, por el plazo que dure dicha fase. En el caso de los bienes e insumos para
las actividades de explotación y para las actividades de exploración en la fase de explotación, los
tributos estarán a cargo y costo del importador.91 Los contratistas podrán importar temporalmente,
con suspensión de los tributos de importación, bienes para sus actividades durante un periodo de

dos años. La importación temporal puede prorrogarse por un año, hasta dos veces.92

4.98. La regalía por los contratos de licencia y la retribución de contratos de servicios se pagan en
función de la producción fiscalizada de hidrocarburos del área del contrato, de acuerdo con los
mecanismos de pago establecidos en el contrato; los hidrocarburos líquidos se valorizan sobre la
base de los precios internacionales y el gas natural, sobre la base de los precios de venta en el
mercado nacional o de exportación.93

4.99. La DGH cuenta con un Plan de Desarrollo de los Recursos de Hidrocarburos, 2017-2021, que

determina las proyecciones del sector. Las principales actividades de explotación para el periodo
2017-2021 corresponden a la perforación de 1.057 pozos de desarrollo y 965 trabajos de
reacondicionamiento (workovers). En cuanto a la exploración, se procederá a la perforación de

85 Información en línea de Osinergmin. Consultada en:

http://www.osinergmin.gob.pe/seccion/institucional/acerca_osinergmin/aporte-por-regulacion/que-es-el-
aporte-por-regulacion.

86 Artículo 2 del D.S. Nº 098-2016-PCM.
87 Artículos 10, 11 y 12 del D.S. Nº 042-2005-EM.
88 Artículo 39 del D.S. Nº 042-2005-EM.
89 Artículo 22 del D.S. Nº 042-2005-EM.
90 Artículo 15 del D.S. Nº 042-2005-EM.
91 Artículos 56, 57 y 58 del D.S. Nº 042-2005-EM.
92 Artículos 60 y 61 del D.S. Nº 042-2005-EM.
93 Artículos 45 y 46 del D.S. Nº 042-2005-EM.

http://www.osinergmin.gob.pe/seccion/institucional/acerca_osinergmin/aporte-por-regulacion/que-es-el-aporte-por-regulacion
http://www.osinergmin.gob.pe/seccion/institucional/acerca_osinergmin/aporte-por-regulacion/que-es-el-aporte-por-regulacion

WT/TPR/S/393 • Perú

- 142 -

31 pozos exploratorios y 5 pozos confirmatorios.94 Las autoridades prevén que de 2019 a 2023 se
invertirá un total de USD 3.990,8 millones en exploración y explotación de hidrocarburos.

4.100. En 2017 se presentó en el Congreso una reforma de la ley del sector de los hidrocarburos,
destinada a aumentar la inversión, reforzar la protección del medio ambiente y cerrar la brecha
entre la producción y las necesidades de petróleo. Entre los principales cambios propuestos está la
estandarización de los términos de los contratos a 40 años, junto con un periodo de exploración de

10 años, y la creación de una ventanilla única de hidrocarburos para facilitar los procesos. Por otro
lado, las regulaciones relativas a las regalías serían más flexibles, para tener en cuenta los desafíos
geológicos de los bloques de hidrocarburos. También se incluye en la reforma una revisión de los
incentivos fiscales, para mejorar las exenciones tributarias y facilitar la importación temporal de
bienes de capital.95 En junio de 2019, el proyecto de ley se encontraba en fase de evaluación por la
mesa de trabajo de la Comisión de Energía y Minas del Congreso de la República. Además del

proyecto de reforma, para mejorar la calidad y aumentar la producción del sector, actualmente se

está llevando a cabo el Proyecto de Modernización de la Refinería de Talara, que comprende la
ampliación y modernización de la Refinería Talara de PETROPERÚ. El objetivo de este proceso de
modernización es producir combustibles más limpios e incrementar en más del 45% la capacidad de
producción de la Refinería Talara (de 65.000 a 95.000 barriles por día).

4.101. En 2018, se introdujo una Modificación del Reglamento de Protección Ambiental en las
Actividades de Hidrocarburos, a través del Decreto Supremo Nº 023-2018-EM. El Reglamento

establece la responsabilidad ambiental del titular de las actividades de hidrocarburos, y dispone que
toda persona que pretenda desarrollar actividades de hidrocarburos deberá gestionar la certificación
ambiental ante la autoridad competente. La modificación introducida en el Reglamento original de
2006 establece, entre otras cosas, que el monitoreo ambiental se realice mediante métodos
acreditados por el INACAL. En virtud del Decreto Supremo Nº 002-2019-EM, de 5 de enero de 2019,
se aprobó el nuevo Reglamento de Participación Ciudadana para la realización de Actividades de
Hidrocarburos, que fija nuevas reglas para la convocatoria, comunicación y participación de los

ciudadanos en los procesos de adjudicación de los nuevos lotes y para los mecanismos de

participación ciudadana en los diferentes instrumentos de gestión ambiental.

4.102. De acuerdo con estimaciones de la SUNAT, el gasto tributario derivado de los incentivos al
sector de los hidrocarburos para 2019 es de PEN 401,1 millones (0,06% del PIB), que se descompone
como sigue: PEN 134,0 millones y PEN 216,8 millones, respectivamente, por concepto de excepción
del IGV y el ISC a las ventas de combustible de las empresas petroleras a las comercializadoras o

consumidores finales ubicados en la Amazonía; PEN 1,8 millones y PEN 3,6 millones,
respectivamente, por exoneración del pago de derechos de aduana y del IGV a las importaciones
realizadas para actividades vinculadas a la actividad de exploración de hidrocarburos; y
PEN 44,9 millones por devolución del IGV para las compras vinculadas a la exploración efectuadas
en el mercado interno (cuadro A3.2).

4.2.3 Minería

4.103. El Perú es un país de tradición minera. El sector minero es uno de los principales

componentes de la economía peruana: en 2017 representó el 9,4% del PIB (13,1% en precios
constantes) y, el 61,60% de todas las exportaciones del país en 2018. La minería, además, brinda
empleo (directo e indirecto) a casi 1,4 millones de personas, de las cuales 190.000 están empleadas
directamente en el sector.

4.104. El territorio peruano cuenta con varias de las minas más importantes del mundo, y ocupa el
segundo lugar en la producción de cobre, plata y zinc a nivel mundial. En Latinoamérica ocupa el
primer lugar en la producción de oro, plomo y zinc.96 El Perú posee además las mayores reservas

de plata del mundo, se ubica en tercer lugar en cuanto a reservas de cobre a nivel mundial y lidera
el ranking en lo que se refiere a reservas de plomo, zinc y molibdeno en Latinoamérica. El principal

94 MINEM, Dirección General de Hidrocarburos, Plan de Desarrollo de los Recursos de Hidrocarburos,

2017-2021. Consultado en: http://www.minem.gob.pe/_publicacionesDownload.php?idPublicacion=556.
95 Información en línea de Oxford Business Group. Consultada en:

https://oxfordbusinessgroup.com/news/reforma-legislativa-en-perú-atraería-nuevas-inversiones-en-el-sector-
energético-por-65-mil.

96 MINEM, Dirección de Promoción Minera, Anuario Minero 2018. Consultado en:
http://www.minem.gob.pe/minem/archivos/file/Mineria/PUBLICACIONES/ANUARIOS/2018/AM2018(VF).pdf.

http://www.minem.gob.pe/_publicacionesDownload.php?idPublicacion=556
https://oxfordbusinessgroup.com/news/reforma-legislativa-en-perú-atraería-nuevas-inversiones-en-el-sector-energético-por-65-mil
https://oxfordbusinessgroup.com/news/reforma-legislativa-en-perú-atraería-nuevas-inversiones-en-el-sector-energético-por-65-mil
http://www.minem.gob.pe/minem/archivos/file/Mineria/PUBLICACIONES/ANUARIOS/2018/AM2018(VF).pdf
http://www.minem.gob.pe/minem/archivos/file/Mineria/PUBLICACIONES/ANUARIOS/2018/AM2018(VF).pdf

WT/TPR/S/393 • Perú

- 143 -

mercado de los productos mineros peruanos en 2018 fue China, con un 41% de las exportaciones,
seguida de los Estados Unidos y la India, con un 9%, cada uno; Suiza, con un 7%; y Corea del Sur
y el Japón, con un 6%, cada uno.97

4.105. En 2017 la inversión en el sector minero fue de USD 3.928 millones y las exportaciones
mineras ascendieron a un total de USD 27.745 millones (USD 27.589 millones en 2018). El sector
generó 189.962 empleos directos, lo que supone un incremento de un 10,5% en relación con 2016

(cuadro 4.7).

Cuadro 4.7 Indicadores seleccionados de la minería peruana, 2013-2018

 2013 2014 2015 2016 2017 2018
Inversión total (Millones de USD) 8.864 8.079 6.825 3.334 3.928 4.947
Empleo directo 183.251 174.213 183.952 171.981 189.962 201.547
Producción
Cobrea 1,38 1,38 1,70 2,35 2,45 4,44
Orob 151,49 140,10 146,82 153,01 151,10 142,64
Zinca 1,35 1,32 1,42 1,34 1,47 1,47
Platab 3.674 3.768 4.102 4.375 4.418 4.163
Plomob 266.472 277.294 315.525 314.422 306.784 289.195
Hierroa 6,68 7,19 7,32 7,66 8,81 9,53
Estañob 23.668 23.105 19.511 18.789 17.790 18.601
Molibdenob 18.140 17.018 20.153 25.757 28.141 28.034
Exportaciones (Millones de USD)
Minerales metálicos 23.789 20.545 18.950 21.777 27.159 28.823
Minerales no metálicos 722 664 698 640 586 628
Totales 24.511 21.209 19.649 22.417 27.745 29.451

a Millones de toneladas métricas finas.
b Toneladas métricas finas.

Fuente: Ministerio de Energía y Minas, Dirección General de Promoción y Sostenibilidad Minera.

4.106. La minería peruana se divide en tres categorías: la gran y mediana minería; la pequeña
minería; y la minería artesanal. En 2018 había registrados en el MINEM un total de 12.224 titulares
mineros, de los cuales 1.532 pertenecían a la pequeña minería, 175 a la minería artesanal y 10.517
a la gran y mediana minería.98 La gran minería abarca las operaciones de cateo, prospección,
exploración, desarrollo, extracción, concentración, fundición, refinación y embarque, mientras que
la mediana minería limita sus operaciones a la extracción y concentración de minerales. La gran y

mediana minería se caracterizan por estar altamente mecanizadas. La pequeña minería consiste
principalmente en la actividad aurífera subterránea aluvial y en la extracción y el procesamiento de
minerales no metálicos. La minería artesanal sirve como medio habitual de subsistencia y en ella se
utilizan métodos manuales y/o equipos básicos o muy rudimentarios. Las actividades de cateo y
prospección pueden realizarse libremente en todo el territorio nacional. Sin embargo, no pueden ser
realizadas por terceros sin autorización en áreas donde existan concesiones mineras, áreas de no
admisión de denuncios y terrenos cercados. Además, esas actividades están prohibidas en zonas

urbanas, zonas reservadas para la defensa nacional, zonas arqueológicas y sobre bienes de uso
público.99

4.107. En 2018 el Perú contaba con una cartera de 48 proyectos de construcción de minas, que
comprenden la construcción de nuevas minas, la ampliación de minas ya existentes y el
reaprovechamiento de relaves. El monto de las inversiones para dichos proyectos es de
USD 59.134 millones. El origen de las inversiones de la cartera de proyectos de construcción de

minas proviene de 11 países, de los cuales el Reino Unido tiene la mayor participación, con un
20,2%; lo siguen China, con un 17,2%; el Canadá, con un 15,3%; México, con un 15,1%, y los
Estados Unidos, con el 12,7%.100 En 2018 se incorporaron dos nuevos proyectos y se finalizaron los

97 MINCETUR (2019), Reporte Mensual de Comercio diciembre, 2018. Consultado en:

https://www.mincetur.gob.pe/wp-
content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/
RMC_Diciembre_2018.pdf.

98 Ministerio de Energía y Minas, Dirección de Promoción Minera, Anuario Minero 2017. Consultado en:
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573.

99 Artículo 2 del D.S. Nº 014-92-EM.
100 MINEM, Dirección General de Promoción y Sostenibilidad Minera, Perú, Cartera de Proyectos de

Construcción de Mina 2018. Consultado en:
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=579.

https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=579
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=579

WT/TPR/S/393 • Perú

- 144 -

proyectos Ampliación Marcona (hierro, USD 1.100 millones) y Ampliación Shahuindo (oro y plata,
USD 109 millones). Al cierre del primer semestre de 2019, seis proyectos se encontraban en la etapa
de construcción, ya que la etapa de la Ampliación Toquepala101 finalizó durante el primer trimestre
del año. Durante 2019 está previsto el inicio de tres proyectos de construcción.102

4.108. La Dirección General de Promoción y Sostenibilidad Minera es el órgano encargado de
proponer, evaluar y supervisar la política y normativa minera. La actual política de promoción minera

tiene como objetivos para 2021 fomentar nuevas exploraciones, viabilizar los proyectos en cartera
mediante el trabajo conjunto con las comunidades, garantizar la continuidad de las actuales
operaciones, promover la formalización minera y gestionar íntegramente los pasivos ambientales
mineros.103 La Dirección General de Minería (DGM) es la encargada de autorizar las actividades de
exploración y explotación, así como de otorgar concesiones de beneficio104, transporte minero y
labor general y de aprobar los programas de inversión y velar por el cumplimiento de los contratos

de estabilidad tributaria, entre otras cosas.105 El Instituto Geológico, Minero y Metalúrgico

(INGEMMET) es la entidad pública encargada de otorgar los títulos de concesión minera, así como
de administrar el catastro minero nacional y los pagos que hacen los titulares mineros por mantener
vigentes sus derechos mineros. Al final de 2017 estaban vigentes 43.738 derechos mineros, en una
extensión de 17,93 millones de hectáreas, que representa el 14% del territorio peruano; sin
embargo, el área en fase de producción o exploración minera efectiva representaba solo el 1,29%
del territorio.106

4.109. De acuerdo al Texto Único Ordenado de la Ley General de Minería, aprobado por Decreto
Supremo N° 014-92-EM, los recursos minerales pertenecen al Estado, cuya propiedad es inalienable
e imprescriptible. La función del Estado es evaluar y preservar los recursos naturales, fomentar la
inversión, y normar y fiscalizar la actividad minera a nivel nacional. El aprovechamiento de los
recursos minerales se realiza a través de la actividad empresarial del Estado y de los particulares,
mediante el régimen de concesiones. La Ley también dispone que el Estado deba proteger las
actividades de la pequeña minería y la minería artesanal, cuyas competencias son de los Gobiernos

Regionales, y promover la mediana y gran minería, así como, declarar a la industria minera de

utilidad pública y a la promoción de inversiones como actividad de interés nacional.

4.110. De acuerdo con la Ley General de Minería, las actividades mineras, excepto las de cateo,
prospección y comercialización, se realizan exclusivamente bajo el sistema de concesiones, al que
se accede mediante procedimientos que son de carácter público. Las concesiones se otorgan tanto
para la acción empresarial del Estado como de los particulares, sin distinción ni privilegio alguno.107

La Ley General de Minería establece también un trato igualitario para los inversionistas extranjeros
y nacionales, así como una política de libre mercado. La comercialización de los minerales es libre y
no requiere el otorgamiento de una concesión. El Estado puede declarar por ley ciertas áreas de
interés nacional, amparándose en un decreto supremo del sector de la energía y las minas emitido
a este propósito. Las concesiones mineras no otorgan derechos sobre la superficie de la concesión;
esto constituye un derecho distinto e independiente.108 Así pues, para realizar cualquier tipo de
actividad minera, se requiere previamente contar con autorización para el uso del terreno superficial

a través de un acuerdo entre las partes involucradas. En caso de desacuerdo, corresponde a la DGM

101 Plataforma Oficial MINEM. Consultado en:

http://proyecta.minem.gob.pe/Home/Ficha/1/80?idioma=Espa%C3%B1ol&id_version=3&version=V03%20Abri
l%202019.

102 Plataforma Oficial MINEM. Consultado en:

http://proyecta.minem.gob.pe/Home/Proyecciones/1?idioma=Espa%C3%B1ol&id_version=3&version=V03%2
0Abril%202019.

103 Información en línea del MINEM. Consultada en:
http://www.minem.gob.pe/_detalle.php?idSector=1&idTitular=8667&idMenu=sub149&idCateg=1576.

104 La Ley General de Minería define "beneficio" en el contexto minero como el conjunto de procesos
físicos, químicos y/o fisicoquímicos que se realizan para extraer o concentrar las partes valiosas de un
agregado de minerales y/o para purificar, fundir o refinar metales; comprende las siguientes etapas:
i) preparación mecánica (proceso por el cual se reduce de tamaño, se clasifica y/o lava un mineral);
ii) metalurgia; y iii) refinación.

105 Artículo 101 del Texto Único Ordenado de la Ley General de Minería, aprobado por el
D.S. Nº 014 92-EM.

106 Ministerio de Energía y Minas, Dirección de Promoción Minera, Anuario Minero 2017. Consultado en:
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573.

107 Artículo 7 del D.S. Nº 014-94-EM.
108 Artículo 9 del D.S. Nº 014-94-EM.

http://proyecta.minem.gob.pe/Home/Ficha/1/80?idioma=Espa%C3%B1ol&id_version=3&version=V03%20Abril%202019
http://proyecta.minem.gob.pe/Home/Ficha/1/80?idioma=Espa%C3%B1ol&id_version=3&version=V03%20Abril%202019
http://proyecta.minem.gob.pe/Home/Proyecciones/1?idioma=Espa%C3%B1ol&id_version=3&version=V03%20Abril%202019
http://proyecta.minem.gob.pe/Home/Proyecciones/1?idioma=Espa%C3%B1ol&id_version=3&version=V03%20Abril%202019
http://www.minem.gob.pe/_detalle.php?idSector=1&idTitular=8667&idMenu=sub149&idCateg=1576
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573

WT/TPR/S/393 • Perú

- 145 -

determinar la procedencia de las solicitudes de servidumbre y/o expropiación.109 Las concesiones
son irrevocables, siempre y cuando los titulares cumplan con sus obligaciones.110

4.111. Además de la concesión y de la autorización para utilizar el terreno, es necesario contar con
la aprobación de los instrumentos de gestión ambiental para las actividades de exploración,
explotación y/o beneficio de minerales. En 2017 se publicó el nuevo Reglamento de Protección
Ambiental para las Actividades de Exploración Minera, aprobado por el Decreto Supremo

Nº 042 2017-EM, que reemplazó a la norma anterior de 2008. Dicha normativa contempla
novedades y avances en lo que respecta a simplificación administrativa, optimización de los plazos
de evaluación y adecuación de la norma a la complejidad y el dinamismo de la actividad.111

4.112. Alrededor de un 64% del territorio peruano está restringido a la actividad minera por tratarse
de zonas protegidas.112 El establecimiento de áreas naturales protegidas no afecta al ejercicio de los
derechos otorgados con anterioridad en esas áreas; sin embargo, la ley exige la adecuación de tales

actividades a las disposiciones del Código de Medio Ambiente.113

4.113. Las actividades mineras que requieran el uso de explosivos, accesorios y agentes de
voladura, deberán contar con el Certificado de Operación Minera (COM), que es un documento
expedido por el MINEM o la Dirección Regional de Energía y Minas, según competencia, a solicitud
de parte. Este documento permite tramitar ante la Superintendencia Nacional de Control de Servicios
de Seguridad, Armas, Municiones y Explosivos de Uso Civil la autorización global para la adquisición
y utilización de explosivos. En 2017 se otorgaron 379 COM, tanto para el inicio como para la

ampliación de actividades.114

4.114. Las obligaciones de los concesionarios mineros se encuentran establecidas en la Ley General
de Minería. Para las concesiones mineras otorgadas a partir de 2009, la producción de sustancias
minerales metálicas no podrá ser inferior al equivalente de una Unidad Impositiva Tributaria (UIT)
por año y por hectárea y del 10% de la UIT por año y hectárea en el caso de las sustancias no
metálicas. Para los pequeños productores no podrá ser inferior al 10% de la UIT por año y hectárea

en lo que respecta a las sustancias metálicas y al 5% para no metálicas. En el caso de los productores

mineros artesanales, la producción no podrá ser inferior al 5% de la UIT por año y por hectárea sea
cual fuere la sustancia.115

4.115. El Decreto Legislativo Nº 1293, de 29 de diciembre de 2016, declara de interés nacional la
formalización de las actividades de la pequeña minería y la minería artesanal, que es una de las
prioridades de la política minera. El Gobierno peruano ha tomado medidas para lograr este objetivo,
como la simplificación del proceso de formalización, el otorgamiento de incentivos económicos y la

prestación de asistencia técnica a los mineros en proceso de formalización. Además, en 2012 se creó
la Comisión Multisectorial Permanente con el objetivo de realizar el seguimiento de las acciones
gubernamentales frente a la minería ilegal y el desarrollo del proceso de formalización.
Adicionalmente, durante el periodo objeto de examen, se introdujeron una serie de innovaciones
normativas referentes a la formalización de la minería informal. Entre ellas destacan el Decreto
Legislativo Nº 1293, que declara de interés nacional la formalización de la pequeña minería y la
minería artesanal; el Decreto Legislativo Nº 1336, de 5 de enero de 2017, que establece

disposiciones para el proceso de formalización minera integral; el Decreto Supremo Nº 003 2013 EM,
de 5 de febrero de 2013, que establece precisiones para la formalización minera a nivel nacional; el
Decreto Supremo Nº 032-2013-EM, de 23 de agosto de 2013, que fortalece el proceso de
formalización de la pequeña minería y minería artesanal, al amparo del Decreto Legislativo Nº 1105;
y el Decreto Supremo Nº 029-2014-PCM, de 5 de septiembre de 2014, o Estrategia de Saneamiento
de la Pequeña Minería y Minería Artesanal.

109 Artículo 101, numeral Q del D.S. Nº 014-94-EM.
110 Artículo 10 del D.S. Nº 014-94-EM.
111 MINEM, Dirección de Promoción Minera, Anuario Minero 2017. Consultado en:

http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573.
112 MINEM, Dirección de Promoción Minera, Anuario Minero 2017. Consultado en:

http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573.
113 Artículo 219 del D.S. Nº 014-94-EM.
114 Ministerio de Energía y Minas, Dirección de Promoción Minera, Anuario Minero 2017. Consultado en:

http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573.
115 Artículo 38 del D.S. Nº 014-94-EM y artículo 2 del D.S. Nº 011-2017-EM.

http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=573

WT/TPR/S/393 • Perú

- 146 -

4.116. También se han introducido normas jurídicas para promover la minería y fomentar nuevas
exploraciones, otro de los objetivos de la política minera. Entre ellas figuran: la Ley Nº 30056, de
1º de julio de 2013, que modifica diversas leyes para facilitar la inversión, impulsar el desarrollo
productivo y el crecimiento empresarial; la Ley Nº 30230, de 11 de julio de 2014, que establece
medidas tributarias y la simplificación de procedimientos y permisos para la promoción y
dinamización de la inversión en el país; y la Ley Nº 30404, de 29 de diciembre de 2015, que prorroga

la vigencia de beneficios y exoneraciones tributarias. Entre las normas adoptadas para gestionar los
pasivos ambientales causados por la actividad minera, otro de los objetivos de política, se
introdujeron: el Decreto Supremo Nº 040-2014-EM, de 5 de noviembre de 2014, que contiene el
Reglamento de Protección y Gestión Ambiental para las Actividades de Explotación, Beneficio, Labor
General, Transporte y Almacenamiento Minero; el Decreto Supremo Nº 038-2017-EM, de
27 de octubre de 2017, que establece disposiciones reglamentarias para el Instrumento de Gestión

Ambiental para la Formalización de Actividades de Pequeña Minería y Minería Artesanal; y el Decreto
Supremo Nº 042-2017-EM, de 21 de diciembre de 2017, o Reglamento de Protección Ambiental para

las Actividades de Exploración Minera, descrito antes.

4.117. Los concesionarios mineros están sujetos al pago de regalías mineras, que son la
contraprestación económica pagada al Estado por la explotación de los recursos naturales no
renovables (metálicos y no metálicos). Las regalías se calculan aplicando sobre la utilidad operativa
trimestral (enero – marzo, abril – junio, julio – septiembre, octubre – diciembre) una tasa efectiva

conforme a lo señalado en el anexo de la Ley Nº 29788 (que oscila entre el 1% al 12%), la cual se
establece en función del margen operativo del trimestre. El monto a pagar será el que resulte mayor
de comparar el resultado indicado anteriormente y el 1% de los ingresos generados por las ventas
realizadas en el trimestre calendario.116 Los pequeños productores y los mineros artesanales no
están sujetos al pago de regalías ni del Impuesto Especial a la Minería (ver infra).117

4.118. Además de las regalías, las empresas mineras deben pagar un derecho de vigencia a partir
del año en que se realice el petitorio de la concesión. El monto de este derecho es de USD 3 por año

y por hectárea solicitada u otorgada. Para los pequeños productores es de USD 1 y para los

productores artesanales, de USD 0,50.118 En lo que respecta a las concesiones de beneficio, el
derecho de vigencia se paga en relación con la capacidad instalada: i) hasta 350 toneladas
métricas/día119, 0,0014 de una UIT por cada tonelada métrica/día; ii) más de 350 hasta
1.000 toneladas métricas/día, 1 UIT; iii) más de 1.000 hasta 5.000 toneladas métricas/día, 1,5 UIT;
y iv) por cada 5.000 toneladas métricas/día en exceso, 2 UIT. En el caso de las concesiones de labor

general o de transporte minero, el derecho de vigencia será de 0,003% de una UIT por metro lineal
de labor proyectada.120

4.119. Los titulares de las concesiones mineras y los cesionarios que realizan actividades de
explotación de recursos minerales metálicos están sujetos también al pago del Impuesto Especial a
la Minería (IEM), y las empresas que han suscrito Contratos de Garantías y Medidas de Promoción a
la Inversión de conformidad con el Texto Único Ordenado (TUO) de la Ley General de Minería
(D.S. 014-92-EM) están sujetas a un Gravamen Especial a la Minería (GEM). Estos impuestos se

determinan sobre la utilidad operativa trimestral calculada conforme a lo dispuesto en los anexos II
de la Ley N° 29789 y N° 29790, respectivamente, y resultan en una tasa efectiva que va desde el

2% al 8,40% en caso del IEM. Los montos efectivamente pagados por concepto de estos impuestos
son considerados gastos para efectos del Impuesto a la Renta.121 El canon minero está compuesto
por el 50% de lo que se recauda como Impuesto a la Renta de las empresas mineras. El canon se
destina a los Gobiernos regionales y locales. En 2017 se transfirieron hacia las regiones un total de

116 Ley Nº 29788, Ley de Regalía Minera, publicada el 28 de septiembre de 2011.
117 Información en línea de la SUNAT. Consultada en:

http://orientacion.sunat.gob.pe/index.php/empresas-menu/otros-procedimientos-y-tramites-
empresas/tributacion-minera. En el caso del IEM, salvo aquellos que resulten de empresas vinculadas luego de
procesos de reorganización empresarial. Para tal efecto será de aplicación la definición de empresas vinculadas
contemplada en el inciso b) del artículo 32-A de la Ley del Impuesto a la Renta, cuyo Texto Único Ordenado ha
sido aprobado por el D.S. 179-2004-EF y normas modificatorias.

118 Artículo 39 del D.S. Nº 014-94-EM.
119 Toneladas métricas/día se refiere a la capacidad instalada de tratamiento.
120 Artículos 46 y 47 del D.S. Nº 014-94-EM.
121 Información en línea de la SUNAT. Consultada en:

http://orientacion.sunat.gob.pe/index.php/empresas-menu/otros-procedimientos-y-tramites-
empresas/tributacion-minera.

http://orientacion.sunat.gob.pe/index.php/empresas-menu/otros-procedimientos-y-tramites-empresas/tributacion-minera
http://orientacion.sunat.gob.pe/index.php/empresas-menu/otros-procedimientos-y-tramites-empresas/tributacion-minera
http://orientacion.sunat.gob.pe/index.php/empresas-menu/otros-procedimientos-y-tramites-empresas/tributacion-minera
http://orientacion.sunat.gob.pe/index.php/empresas-menu/otros-procedimientos-y-tramites-empresas/tributacion-minera
http://orientacion.sunat.gob.pe/index.php/empresas-menu/otros-procedimientos-y-tramites-empresas/tributacion-minera
http://orientacion.sunat.gob.pe/index.php/empresas-menu/otros-procedimientos-y-tramites-empresas/tributacion-minera

WT/TPR/S/393 • Perú

- 147 -

PEN 3.303 millones, que comprendieron el canon minero, regalías mineras y el pago por derecho de
vigencia y penalidad.

4.120. Las empresas titulares de las actividades mineras bajo la supervisión y fiscalización del
Osinergmin deben pagar a este un aporte por regulación, aplicando los siguientes porcentajes sobre
el valor de su facturación mensual, deducido el Impuesto General a las Ventas y el Impuesto de
Promoción Municipal: 0,15% para 2017; 0,14% para 2018; y 0,13% para 2019.122

4.121. El Perú́ ofrece garantías e incentivos para la inversión privada en minería. Entre los beneficios
otorgados a todas las personas que ejerzan la actividad minera, independientemente de su forma
de organización empresarial, se encuentran: la estabilidad tributaria, cambiaria y administrativa; la
deducción de tributos internos que incidan en la producción, sea para exportar o para la venta en el
país; la deducción de renta imponible en inversiones de infraestructura de servicio público; y la
libertad de remisión de utilidades y dividendos y libre disponibilidad de moneda extranjera. Además,

los gastos de exploración podrán deducirse o amortizarse una vez que la concesión se encuentre en
la etapa de producción mínima.123 De acuerdo con estimaciones de la SUNAT, el gasto tributario
derivado de los incentivos al sector minero para 2019 es de PEN 28,7 millones por concepto de
devolución de IGV a titulares de la actividad minera en fase exploración, y de PEN 1,3 millones por
deducciones al impuesto a la renta por depreciación de hasta un 20% de los activos fijos
(cuadro A3.2).

4.122. Los contratos de estabilidad tributaria podrán ser celebrados por un plazo de 10 años por

los titulares de actividades mineras con operaciones mayores de 350 toneladas métricas/día y hasta
5.000 toneladas métricas/día o los que presenten programas de inversión por el equivalente en
moneda nacional de al menos USD 20 millones. El plazo podrá ser de 12 años para los titulares de
proyectos mineros con capacidad inicial o ampliación destinada a llegar a una capacidad no menor
de 5.000 toneladas métricas/día y los que tengan un programa de inversión de USD 100 millones o
más para el inicio de actividades, y para empresas existentes con programas de inversión de al
menos USD 250 millones. Los proyectos con capacidad inicial no menor de 15.000 toneladas

métricas/día o con ampliaciones para llegar a una capacidad no menor de 20.000 toneladas
métricas/día y los que tengan un programa de inversión de al menos USD 500 millones podrán
suscribir contratos de estabilidad tributaria por un plazo de 15 años.124 Los pequeños productores y
productores artesanales podrán suscribir contratos de estabilidad jurídica si invierten al menos
USD 500.000 y USD 50.000, respectivamente.125

4.123. Los beneficios de devolución del IGV y del Impuesto de Promoción Municipal para la

ejecución de las actividades durante la fase de exploración a los titulares de la actividad minera
otorgados por la Ley Nº 27623 y vigentes hasta diciembre de 2015 fueron ampliados hasta el
31 de diciembre de 2019 mediante la Ley Nº 30899, de 28 de diciembre de 2018.

4.3 Manufacturas

4.124. El Perú cuenta con un sector manufacturero relativamente diversificado que, sin embargo,
ha continuado perdiendo peso relativo en su participación en el PIB durante el periodo examinado.

La participación del sector manufacturero en el PIB cayó del 15,0% en 2012 al 13,0% (a precios

constantes) en 2017. El sector de las manufacturas creció modestamente durante el periodo objeto
de examen, a una tasa promedio anual del 1,6%. Entre 2014 y 2016 sufrió una contracción, de la
cual se recuperó solo débilmente en 2017, antes de repuntar en 2018, cuando creció a una tasa
anual del 6,2%. En todos los años del periodo 2012-2018, con la excepción de 2018, el crecimiento
del PIB manufacturero estuvo por debajo del crecimiento del PIB global.

4.125. Los principales productos manufactureros producidos por el Perú incluyen: la industria de
los metales preciosos y de los metales no ferrosos; la fabricación de productos minerales no

metálicos; los alimentos y bebidas; los textiles y la confección; y los productos químicos
(cuadro 4.8). Las industrias del papel, la refinación de petróleo, los productos metálicos y no

122 Artículo 1 del D.S. Nº 099-2016-PCM, que aprueba el aporte por regulación del Osinergmin.
123 Artículos 72 y 75 del D.S. Nº 014-94-EM.
124 Artículos del 78 al 83 del D.S. Nº 014-94-EM.
125 Artículo 92 del D.S. Nº 014-94-EM.

WT/TPR/S/393 • Perú

- 148 -

metálicos, y la maquinaria y equipo registraron un aumento del valor de su producción durante el
periodo examinado.

Cuadro 4.8 PIB manufacturero, 2012-2017

(Millones de PEN)
Actividad económica 2012 2013 2014 2015 2016 2017
Industria manufacturera 64.758 68.155 67.436 66.831 66.730 66.881
Procesamiento y conservación de carnes 1.765 1.855 1.914 1.975 2.028 2.073
Elaboración y preservación de pescado 1.177 1.161 1.241 1.096 986 964
Elaboración de harina y aceite de pescado 1.032 1.295 656 998 782 897
Procesamiento y conservación de frutas y vegetales 1.076 1.070 1.134 1.090 1.148 1.165
Elaboración de aceites y grasas de origen vegetal y
animal

997 1.034 1.096 1.159 1.188 1.274

Fabricación de productos lácteos 1.169 1.225 1.250 1.265 1.221 1.189
Molinería, fideos, panadería y otros 3.320 3.392 3.408 3.419 3.486 3.540
Elaboración y refinación de azúcar 572 607 620 587 605 575
Elaboración de otros productos alimenticios 1.165 1.119 1.047 1.057 1.065 1.200
Elaboración de alimentos preparados para animales 422 451 448 456 463 481
Elaboración de bebidas y productos del tabaco 2.331 2.356 2.415 2.481 2.544 2.507
Fabricación de textiles 2.435 2.537 2.499 2.368 2.208 2.348
Fabricación de prendas de vestir 3.949 3.992 3.808 3.465 3.309 3.297
Fabricación de cuero y calzado 939 918 897 908 907 1.022
Fabricación de madera y productos de madera 1.563 1.527 1.474 1.370 1.307 906
Fabricación de papel y productos de papel 1.765 1.862 1.921 2.028 1.970 2.159
Impresión y reproducción de grabaciones 2.311 2.547 2.602 2.509 2.564 2.258
Refinación de petróleo 2.992 2.952 3.034 3.040 3.147 3.409
Fabricación de sustancias químicas básicas y abonos 573 602 689 694 679 713
Fabricación de productos químicos 3.448 3.720 3.662 3.722 3.909 3.609
Fabricación de productos farmacéuticos y
medicamentos

1.025 929 887 755 815 761

Fabricación de productos de caucho y plástico 2.423 2.534 2.518 2.437 2.423 2.477
Fabricación de productos minerales no metálicos 5.327 5.754 5.966 5.788 5.670 5.642
Industria básica de hierro y acero 1.247 1.383 1.420 1.370 1.395 1.455
Industria de metales preciosos y de metales no
ferrosos

6.069 6.563 6.467 6.510 6.535 6.387

Fabricación de productos metálicos diversos 2.900 3.605 3.576 3.588 3.286 3.087
Fabricación de productos informáticos, electrónicos y
ópticos

172 194 183 182 167 158

Fabricación de maquinaria y equipo 2.370 2.607 2.672 2.771 2.830 2.650
Construcción de material de transporte 1.481 1.617 1.671 1.677 1.695 2.036
Fabricación de muebles 1.778 1.841 1.800 1.903 1.938 1.898
Otras industrias manufactureras 4.965 4.906 4.461 4.163 4.460 4.744

Fuente: Instituto Nacional de Estadística e Informática.

4.126. El desempeño de la actividad manufacturera durante el periodo examinado ha estado
influenciado por la desaceleración de la industria textil orientada a la exportación y de la producción
de insumos y bienes de capital para el mercado interno. La manufactura de procesadores de recursos
primarios, por otro lado, mostró una tendencia positiva, reflejada en el aumento de la producción

de harina y aceite de pescado, así como de la refinación de petróleo.

4.127. Las exportaciones de manufacturas representaron el 10,3% del total de las exportaciones
de mercancías en 2017 (14% si se considera la industria agroalimentaria), en su mayoría prendas
y accesorios de vestir, productos químicos, productos de plástico, fundición de metales no ferrosos,
y otras semimanufacturas (cuadro A1.1). China y los Estados Unidos son los principales mercados
de las exportaciones manufactureras peruanas (cuadro A1.3). La mayor parte de las mercancías

importadas por el Perú son manufacturas, siendo China el principal origen (cuadro A1.4). Alrededor
del 28% de las importaciones fueron bienes de capital en 2018; un 21% fueron bienes
manufacturados de consumo.126

126 MINCETUR (2019), Reporte Mensual de Comercio diciembre, 2018. Consultado en:

https://www.mincetur.gob.pe/wp-
content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/
RMC_Diciembre_2018.pdf.

https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/comercio_exterior/estadisticas_y_publicaciones/estadisticas/exportaciones/2018/RMC_Diciembre_2018.pdf

WT/TPR/S/393 • Perú

- 149 -

4.128. El promedio de los aranceles NMF aplicado al sector de las manufacturas (clasificación CIIU)
fue del 2,3% en 2018, con una tasa máxima del 11% para los textiles y prendas de vestir, entre
otros productos.

4.129. El Ministerio de la Producción (PRODUCE) es la entidad encargada de formular e implementar
la política del sector manufacturero.127 Las principales metas para el sector manufacturero están
contenidas en el Plan Estratégico Sectorial Multianual del Sector Producción 2017-2021.128 Algunas

de ellas son: incrementar el porcentaje de empresas que invierten en I+D, del 18,7% en 2014 al
39,9% en 2021; incrementar el porcentaje de las microempresas y las pequeñas y medianas
empresas (MIPYME) exportadoras que acceden a nuevos mercados internacionales, del 19,5% en
2015 al 23,1% en 2021; incrementar el porcentaje de las MIPYME dentro del sistema financiero, del
7,2% en 2015 al 10,3% en 2021; e incrementar el porcentaje de las micro y pequeñas empresas
(MYPE) formales dentro del total empresas del 46,7% en 2015 al 62,1% en 2021.

4.130. PRODUCE implementa el programa Tu Empresa para contribuir al aumento de la
productividad y las ventas.129 El Programa Nacional Tu Empresa beneficia a las micro y pequeñas
empresas y emprendedores, incluidas las micro y pequeñas empresas lideradas por mujeres,
personas con discapacidad, personas adultas mayores y familias de niños, niñas y adolescentes en
riesgo. Tu Empresa ofrece asesoría sobre el proceso de constitución de empresas y sobre la manera
de modelarlas, orientación para el acceso a ferias comerciales y ruedas de negocio, así como
servicios para la digitalización de la empresa, incluida orientación sobre los beneficios y posibilidades

de recurrir al comercio electrónico y sobre las ventajas de utilizar servicios financieros electrónicos.
El Programa ofrece también asesoramiento sobre los fondos concursables de INNÓVATE Perú.

4.131. PRODUCE maneja el Programa Nacional de Innovación para la Competitividad y
Productividad (INNÓVATE Perú), creado el 24 de julio de 2014 mediante el Decreto Supremo Nº 003-
2014-PRODUCE. El objetivo del Programa es incrementar la productividad empresarial a través del
fortalecimiento de empresas, de emprendedores y de entidades de soporte y facilitar la relación
entre ellos. El Programa está abierto a todas las ramas de la actividad económica, incluidas las

manufacturas. Para el logro de sus objetivos INNÓVATE Perú administra actualmente varios fondos.
Los recursos administrados por Innóvate Perú se adjudican a través de concursos de alcance nacional
(sección 3.3.1).

4.132. De los fondos administrados por INNÓVATE Perú, el Fondo MIPYME reviste particular interés
para el sector manufacturero, pues tiene como objetivo fortalecer el desarrollo productivo de las
microempresas y las pequeñas y medianas empresas, mediante la mejora de las condiciones de

acceso al financiamiento y el incremento de sus niveles de productividad. Para alcanzar ese objetivo
el Fondo MIPYME contempla mecanismos financieros y no financieros. Es administrado por la
Corporación Financiera de Desarrollo (COFIDE). Otro fondo de interés para el sector manufacturero
es el FIDECOM, administrado por PRODUCE, que cuenta con PEN 200 millones para promover la
investigación y desarrollo de proyectos de innovación productiva de utilización práctica en las
empresas y puede cofinanciar hasta el 75% del monto total de los proyectos.130

4.133. Las empresas manufactureras pueden beneficiarse del Régimen Especial de Recuperación

Anticipada (RERA) del IGV.131 Asimismo, las empresas manufactureras que se instalen en las Zonas
Especiales de Desarrollo (ZED) (anteriormente denominadas Centros de Exportación, Industria,
Comercialización y Servicios (CETICOS)) de Ilo, Matarani, Paita y Tumbes o en ZOFRATACNA pueden
disfrutar de beneficios tributarios hasta 2042 (sección 3.3.2). COFIDE apoya con diversos programas
y líneas de crédito a microempresas y pequeñas y medianas empresas (sección 3.3.1.2), muchas
de las cuales pertenecen al sector manufacturero.

127 Artículos 2 y 3 del Reglamento de Organización y Funciones del Ministerio de la Producción, aprobado

por la Resolución Ministerial Nº 343-2012-PRODUCE, de 23 de julio de 2012.
128 Ministerio de la Producción (2015), Plan Estratégico Multisectorial (PESEM) 2017-2021. Sector

Producción. Consultado en: https://www.produce.gob.pe/produce/descarga/dispositivos-legales/76485_1.pdf.
129 Información en línea de PRODUCE. Consultada en: http://www.tuempresa.gob.pe/conoce-tu-

empresa/.
130 Información en línea del FIDECOM. Consultada en: https://www.innovateperu.gob.pe/quienes-

somos/nuestros-fondos/fidecom.
131 El RERA creado con el D.L. Nº 973 alcanza a cualquier actividad productiva, para proyectos de

inversión que cumplan con determinadas condiciones.

https://www.produce.gob.pe/produce/descarga/dispositivos-legales/76485_1.pdf
http://www.tuempresa.gob.pe/conoce-tu-empresa/
http://www.tuempresa.gob.pe/conoce-tu-empresa/
http://www.tuempresa.gob.pe/conoce-tu-empresa/
http://www.tuempresa.gob.pe/conoce-tu-empresa/
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fidecom
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fidecom
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fidecom
https://www.innovateperu.gob.pe/quienes-somos/nuestros-fondos/fidecom

WT/TPR/S/393 • Perú

- 150 -

4.134. De acuerdo con estimaciones de la SUNAT, el gasto tributario derivado de los incentivos al
sector manufacturero para 2019 es de PEN 158,0 millones (0,02% del PIB), que se descompone
como sigue: PEN 9,5 millones por concepto de crédito tributario para las empresas editoras, de
acuerdo a la Ley del Libro; PEN 52,9 millones por concepto de reintegro del IGV en el marco del Plan
Nacional de Democratización del Libro; PEN 57,0 millones, por exoneración del IGV en la importación
y venta de libros y productos editoriales; y PEN 38,6 millones por exoneración del IGV para la

construcción y reparación de las Unidades de las Fuerzas Navales que efectúen los Servicios
Industriales de la Marina (cuadro A3.2).

4.135. Durante el periodo objeto de examen, el Perú ha aplicado o renovado medidas antidumping
definitivas respecto de algunos productos manufacturados, incluido el biodiésel de la Argentina y los
Estados Unidos, cierres de cremallera y sus partes de China, tejidos de fibras discontinuas de
poliéster de la India, tejidos de popelina del Pakistán, chalas y sandalias de China y cubiertos de

acero inoxidable de China.132 Asimismo, ha aplicado medidas compensatorias a las importaciones de

biodiésel de la Argentina y los Estados Unidos, y de etanol de los Estados Unidos.133

4.4 Servicios

4.4.1 Características principales

4.136. Entre 2013 y 2018, el sector de los servicios del Perú creció a una tasa real promedio de un
4,1% al año, que es superior a la del PIB en su conjunto. En 2018, el sector representó el 51,7%
del PIB (a precios constantes). Según datos de la balanza de pagos, el comercio de servicios del

Perú presentó un déficit durante el periodo objeto de examen, que llegó a USD 2.532 millones en
2018.

4.137. En el marco del Acuerdo General sobre el Comercio de Servicios (AGCS), el Perú adoptó
compromisos específicos en 7 de los 12 sectores del Acuerdo: servicios prestados a las empresas;
comunicaciones; servicios financieros; servicios de turismo y servicios relacionados con los viajes;

servicios de esparcimiento y deportivos; servicios de distribución; y servicios de transporte.134 El
Perú participó en las negociaciones posteriores a la Ronda Uruguay sobre telecomunicaciones

(Cuarto Protocolo del AGCS) y servicios financieros (Quinto Protocolo), mediante las cuales adoptó
compromisos adicionales en ambos sectores.135

4.138. El Perú sigue las reglas sobre el libre comercio de servicios acordadas entre los países
miembros de la Comunidad Andina (CAN), que incluyen los principios de trato nacional y NMF, los
cuales se aplican, en principio, a todos los miembros de la CAN y respecto de todos los subsectores
de servicios; hay algunas excepciones, como la del sector de servicios financieros y la relacionada

con los porcentajes mínimos de programación de producción nacional en TV abierta.136

4.139. La mayoría de los acuerdos comerciales bilaterales y regionales que ha suscrito el Perú
contienen disposiciones sobre servicios financieros, telecomunicaciones, servicios de transporte
marítimo y terrestre y servicios de apoyo al transporte aéreo, entre otros. Los compromisos

adoptados al amparo de estos acuerdos son de diverso alcance, pero, por regla general, van más
allá de los incluidos por el Perú en el AGCS.

4.140. Además de los cambios legislativos específicos de cada subsector de servicios que se tratan

a continuación, durante el periodo examinado el Perú promulgó la Ley que Fomenta la Exportación
de Servicios y el Turismo, Ley Nº 30641, publicada el 17 de agosto de 2017. Esta ley incorporó
algunas modificaciones a la Ley del Impuesto General a las Ventas, con objeto de ampliar el alcance
de las operaciones de exportación de servicios que pueden beneficiarse de la desgravación del IGV.
Entre las nuevas actividades se incluyen diversos servicios relacionados con el turismo, los servicios
complementarios al transporte de carga realizados en zona primaria de aduanas y el suministro de

132 Documento G/ADP/N/322/PER de la OMC, de 12 de marzo de 2019.
133 Documento G/ADP/SCM/342/PER de la OMC, de 18 de febrero de 2019.
134 Documento GATS/SC/69 de la OMC, de 15 de abril de 1994.
135 Documentos GATS/SC/69/Suppl.1 y GATS/SC/69/Suppl.2 de la OMC, de 11 de abril de 1997 y

26 de febrero de 1998, respectivamente.
136 Decisiones Nº 439, Marco General de Principios y Normas para la Liberalización del Comercio de

Servicios en la Comunidad Andina, y Nº 659, Sectores de Servicios Objeto de Profundización de la
Liberalización o de Armonización Normativa.

WT/TPR/S/393 • Perú

- 151 -

energía eléctrica a las ZED. Para disfrutar de este beneficio, el servicio de que se trate debe cumplir
los requisitos establecidos en la Ley del IGV (artículo 33), y el exportador debe estar inscrito en el
Registro de Exportadores de Servicios que administra la SUNAT.

4.4.2 Servicios financieros

4.141. La Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones
(SBS) es el organismo encargado de la regulación y supervisión del sistema financiero, el sistema

de seguros y el sistema privado de pensiones peruano. El sistema financiero supervisado por la SBS
está compuesto por empresas de operaciones múltiples, que incluyen entidades estatales, empresas
especializadas y otras entidades. A fines de 2018 existían 54 empresas de operaciones múltiples
(16 bancos y 38 instituciones no bancarias), 4 entidades estatales, 7 empresas especializadas, un
banco de inversión, 20 empresas de seguros y 4 administradoras privadas de fondos de pensiones
(cuadro 4.9).

Cuadro 4.9 Estructura del sector financiero, diciembre de 2018

Entidades
Número de
empresas

Activos/Monto
(PEN millones)

% de activos

Empresas de operaciones múltiples 54 431.309 62,8
Empresas bancarias 16 385.344 56,1
Empresas financieras 11 14.829 2,2
Cajas municipales 12 26.727 3,9
Cajas rurales de ahorro y crédito 6 1.921 0,3
Entidades de desarrollo de microempresas y pequeñas
empresas

9 2.488 0,4

Entidades estatales 4 52.170 7,6
Banco de la Nación 1 30.102 4,4
Corporación Financiera de Desarrollo (COFIDE) 1 11.117 1,6
Banco Agropecuario (AGROBANCO) 1 686 0,1
Fondo MIVIVIENDA 1 10.265 1,5
Empresas especializadasa 7 900 0,1
Banco de inversión 1 226 0,0
Empresas de seguros 20 48.868 7,1
Fondos de pensiones 4 153.414 22,3

a Incluye empresas de arrendamiento financiero, de factoring y de servicios fiduciarios y empresas
administradoras hipotecarias y afianzadoras y de garantías.

Fuente: Información proporcionada por la Superintendencia de Banca, Seguros y AFP (SBS).

4.142. En conjunto, a fines de 2018 las 54 empresas de operaciones múltiples del sistema financiero

poseían activos por valor de PEN 431.309 millones (unos USD 128.000 millones), es decir, un 58,3%
del PIB. En comparación, al cierre de 2013, existían 59 empresas con activos por valor de
PEN 293.514 millones; la variación en el número de empresas se debe principalmente a procesos
de fusiones. Las empresas bancarias siguen siendo el principal actor del sistema financiero, con el
62,8% de los activos del sistema financiero supervisado y el 89,34% de los activos de las empresas

de operaciones múltiples. Las compañías de seguros contaban con activos por un total de

PEN 48.868 millones, mientras que los activos de los fondos de pensiones totalizaban
PEN 153.414 millones a fines de 2018. A diciembre de 2018, el saldo de los créditos directos del
sistema financiero alcanzaba los PEN 308.700 millones (equivalente a USD 91.521 millones), lo que
supone un aumento del 10,3% respecto a diciembre de 2017. Las colocaciones en moneda nacional
y extranjera presentaban un saldo de PEN 221.010 millones y USD 25.997 millones a
diciembre de 2018, con una variación anual de +11,6% y +2,8% respectivamente.

4.143. Durante el periodo examinado, el nivel de intermediación financiera continuó

incrementándose, producto del volumen creciente de créditos y depósitos en relación al PBI. El saldo
promedio anual de créditos como porcentaje del PIB pasó del 32,3% en diciembre de 2012 al 40,6%
en diciembre de 2018, mientras que el de depósitos creció del 33,9% al 38,6% en el mismo
periodo.137 En general, los sistemas financieros, de seguros y privado de pensiones han logrado
avances importantes en lo que se refiere a inclusión financiera, entendida como el acceso y uso de
servicios financieros por parte de la población. Entre diciembre de 2013 y diciembre de 2018, el

137 Superintendencia de Banca, Seguros y AFP (2018), Perú: Reporte de Indicadores de Inclusión

Financiera de los Sistemas Financiero, de Seguros y de Pensiones, diciembre de 2018. Consultado en:
https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/CIIF-0001-di2018.PDF.

https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/CIIF-0001-di2018.PDF
https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/CIIF-0001-di2018.PDF

WT/TPR/S/393 • Perú

- 152 -

número de puntos de atención se incrementó en 139.133, entre oficinas, cajeros automáticos,
cajeros corresponsales y establecimientos de operaciones básicas, pasando de 240 a 917 puntos por
cada 100.000 habitantes adultos. De esta manera, a diciembre de 2018, el sistema financiero en el
Perú contaba con 186.250 puntos de atención, entre oficinas (4.697), cajeros automáticos (26.741),
cajeros corresponsales (158.948) y establecimientos de operaciones básicas (94).

4.144. A pesar de los avances, los niveles de inclusión financiera son aún relativamente reducidos.

Entre 2013 y 2018 se incorporaron 1,2 millones de deudores al sistema financiero, se alcanzaron los
6,9 millones de personas naturales con crédito (diciembre de 2018) y la proporción de población
adulta con crédito pasó de un 30% en diciembre de 2013 a un 33% en diciembre de 2018, pero esta
proporción todavía es relativamente modesta.138 Sin embargo, el avance en el grado de inclusión ha
venido acompañado de una mayor profundización de estos servicios, al incorporar al sistema
financiero a clientes con menores ingresos. Por ejemplo, entre 2013 y 2018, 615.000

microempresarios y pequeños empresarios fueron incorporados al sistema financiero, con lo que a

diciembre de 2018 había alrededor de 2,5 millones de deudores que eran MYPE; esto fue posible en
parte gracias a la mayor participación en el mercado de las entidades microfinancieras.139

4.145. La supervisión que realiza la SBS tiene como principal objetivo asegurar la estabilidad
financiera de las empresas y del sistema en su conjunto. Para ello, durante el periodo examinado se
continuó mejorando el modelo de supervisión basado en riesgos de las empresas del sistema
financiero, de acuerdo con los Principios Básicos para una Supervisión Bancaria Eficaz (Comité de

Supervisión Bancaria de Basilea, septiembre de 2012). La SBS se planteó como objetivo mejorar el
proceso de supervisión del capital a nivel de grupo consolidado para los principales conglomerados
locales, para que se consideren las necesidades de capital de las empresas bancarias y de todas las
empresas que forman el grupo económico a nivel agregado. Asimismo, se reforzó la importancia de
la evaluación de escenarios de tensión, que permite a las empresas conocer el impacto que
generarían distintos riesgos. De conformidad con la adopción de las normas sobre capital de Basilea
III, el Reglamento para el Requerimiento de Patrimonio Efectivo Adicional (Resolución SBS

Nº 8425-2011) promueve que las instituciones financieras acumulen capital por encima del

requerimiento legal, en función del perfil de riesgo de cada entidad, y que el capital cíclico sea el
que represente el mayor porcentaje de ese "colchón".

4.146. La Ley Nº 26702, Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica
de la Superintendencia de Banca y Seguros, contiene las principales disposiciones que regulan el
sistema financiero y de seguros y las actividades vinculadas o complementarias al objeto social de

dichas personas y empresas; en el periodo objeto de examen, fue modificada en varias
oportunidades. La Ley Nº 26702 dispone que el Estado no participe en el sistema financiero nacional,
salvo en el caso de las inversiones que posee en la COFIDE como banco de desarrollo de segundo
piso, en el Banco de la Nación, en el Banco Agropecuario y en el Fondo MIVIVIENDA S.A. Asimismo,
garantiza el trato nacional, aunque no incondicionado. La inversión extranjera en las empresas tiene
igual tratamiento que el capital nacional, con sujeción a los convenios internacionales sobre la
materia; sin embargo, de ser pertinente, la SBS puede tomar en cuenta criterios inspirados en el

principio de reciprocidad, cuando se vea afectado el interés público.

4.147. La Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la
Superintendencia de Banca y Seguros permite que las empresas del sistema financiero puedan
determinar libremente las tasas de interés, comisiones y gastos para sus operaciones activas y
pasivas y sus servicios. Sin embargo, en lo que respecta a la fijación de las tasas de interés, deberán
observar los límites que para el efecto señale el Banco Central de Reserva del Perú (BCRP),
excepcionalmente, con arreglo a lo previsto en su Ley Orgánica. Las autoridades han indicado que

138 Superintendencia de Banca, Seguros y AFP (2018), Perú: Reporte de Indicadores de Inclusión

Financiera de los Sistemas Financiero, de Seguros y de Pensiones, diciembre de 2018. Consultado en:
https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/CIIF-0001-di2018.PDF.

139 A diciembre de 2018, las entidades microfinancieras destinaron el 49,5% del total de créditos
minoristas y captaron el 29,0% de los depósitos en los tres segmentos de menores ingresos, mientras que las
entidades no especializadas en microfinanzas concentraron el 21,4% de los créditos totales y el 9,5% de los
depósitos en los grupos más pobres. Véase: Superintendencia de Banca, Seguros y AFP (2018), Perú: Reporte
de Indicadores de Inclusión Financiera de los Sistemas Financiero, de Seguros y de Pensiones, diciembre de
2018. Consultado enhttps://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/CIIF-0001-
di2018.PDF.

https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/CIIF-0001-di2018.PDF
https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/CIIF-0001-di2018.PDF
https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/CIIF-0001-di2018.PDF
https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/CIIF-0001-di2018.PDF

WT/TPR/S/393 • Perú

- 153 -

esos límites no se han aplicado en la práctica. Las empresas del sistema de seguros también
determinan libremente las condiciones de las pólizas, sus tarifas y otras comisiones.

4.148. Para dedicarse a las actividades propias de las empresas del sistema financiero y del sistema
de seguros se requiere una autorización de la SBS. Tanto las empresas del sistema financiero como
las de seguros deben constituirse bajo la forma de sociedad anónima, salvo aquellas cuya naturaleza
no lo permita. Para iniciar sus operaciones, sus organizadores deben recabar previamente de la SBS

las autorizaciones de organización y funcionamiento. Las empresas que deseen entablar procesos
de transformación, conversión, fusión o escisión deberán solicitar las autorizaciones de organización
y de funcionamiento respecto del nuevo tipo de actividad. Existen requisitos de capital mínimo para
cada tipo de actividad financiera, que se actualizan periódicamente (cuadro 4.10).

Cuadro 4.10 Requisitos de capital mínimo para entidades del área financiera, 2019

(PEN)

Tipo de institución Capital Social Mínimo
A. Empresas de operaciones múltiples

1. Empresas bancarias 27.498.321
2. Empresas financieras 13.828.443
3. Caja Municipal de Ahorro y Crédito 13.828.443
4. Caja Municipal de Crédito Popular 7.375.170
5. Entidad de Desarrollo de la Pequeña y Micro Empresa (EDPYME) 1.250.091
6. Cooperativas de Ahorro y Crédito autorizadas a captar recursos del público 1.250.091
7. Caja Rural de Ahorro y Crédito 1.250.091
B. Empresas Especializadas

1. Empresas de capitalización inmobiliaria 7.375.170
2. Empresas de arrendamiento financiero 4.498.854
3. Empresas de factoring 2.500.183
4. Empresas afianzadoras y de garantías 2.500.183
5. Empresas de servicios fiduciarios 2.500.183
6. Empresas administradoras hipotecarias 4.513.336
C. Bancos de inversión 27.498.321
D. Empresas de seguros
1. Empresas que operan en un solo ramo (de riesgos generales o de vida) 5.000.365
2. Empresas que operan en ambos ramos (de riesgos generales y de vida) 6.873.658
3. Empresas de seguros y reaseguros 17.499.434
4. Empresas de reaseguros 10.625.776
E. Empresas de servicios complementarios y conexos

1. Almacén general de depósito 4.498.854
2. Empresas de transporte, custodia y administración de numerario 18.437.925
3. Empresas emisoras de tarjetas de crédito y/o débito 1.250.091
4. Empresas emisoras de dinero electrónico 2.500.183
5. Empresas de transferencia de fondos 1.250.091

Fuente: Circular SBS Nº G-200-2019, de 9 de enero de 2019.

4.149. Las empresas de los sistemas financiero y de seguros organizadas como sociedades
anónimas deben tener en todo momento el número mínimo de accionistas que establece la Ley
General de Sociedades. Toda persona natural o jurídica que adquiera acciones en una empresa,
directa o indirectamente, por un monto del 1% del capital social en el curso de 12 meses, o que con

esas compras alcance una participación del 3% o más, tiene la obligación de proporcionar a la SBS
la información que esta le solicite para la identificación de sus principales actividades económicas y

la estructura de sus activos.

4.150. Se permite la constitución de subsidiarias por parte de las empresas del sistema financiero
y de seguros, siempre y cuando el conjunto de las inversiones en subsidiarias no sea superior al
40% del patrimonio de la empresa, salvo en el caso de las subsidiarias de las empresas de seguros
generales dedicadas a los seguros de vida. Además, la participación de una empresa del sistema
financiero o de seguros en el capital accionario de una subsidiaria no puede ser inferior a las
tres quintas partes. Las empresas del sistema financiero y del sistema de seguros del exterior que

deseen establecer en el país una sucursal deben obtener la autorización previa de la SBS. En lo que
respecta a las empresas del sistema financiero, la SBS debe solicitar la opinión del BCRP dentro del
plazo establecido. Los acreedores domiciliados en el Perú tienen derecho preferente sobre los activos
de la sucursal de una empresa del sistema financiero o del sistema de seguros del exterior localizados

en el Perú, en caso de liquidación de dicha empresa o de su sucursal en el Perú.

WT/TPR/S/393 • Perú

- 154 -

4.151. La Ley fija limitaciones relativas al accionariado de las instituciones financieras y de seguros.
No puede ser accionista de una empresa de los sistemas financiero o de seguros otra empresa de la
misma naturaleza, excepto en caso de fusión; sin embargo, si esta no se realiza en un plazo de seis
meses, el titular de las acciones adquiridas con tal fin queda obligado a transferirlas e impedido de
ejercer con ellas el derecho de voto. Los funcionarios y trabajadores públicos de una institución
financiera o de seguros, así como sus cónyuges, no pueden ser titulares de acciones de una empresa

de los sistemas financiero o de seguros en una proporción que exceda del 5% del capital de la
empresa. Además, los accionistas mayoritarios de una institución financiera o de seguros, ya sea
directa o indirectamente, no pueden ser titulares, directa o indirectamente, de más del 5% de las
acciones de otra empresa de la misma naturaleza, salvo que se trate de una empresa bancaria del
exterior incluida en la Lista de Bancos de Primera Categoría que publica el BCRP, o una empresa del
sistema bancario nacional que cumpla con los criterios que utiliza el BCRP para la determinación de

la Lista de Bancos de Primera Categoría.140 La transferencia de acciones de una empresa por encima
del 10% de su capital a favor de una sola persona requiere la autorización de la SBS.

4.152. La Ley Nº 26702, en su artículo 224 dispone que, para que las empresas del sistema
financiero, tanto nacionales como extranjeras, realicen ciertas actividades listadas en dicha norma
deben constituir subsidiarias, y que no pueden desarrollar más de una de dichas actividades.141

4.153. Durante el periodo examinado, se aprobaron varias disposiciones legislativas que
modificaron el entorno jurídico del sector financiero. Entre ellas figuran el Decreto Legislativo

Nº 1321, de 4 de enero de 2017, que fomenta la inversión de empresas bancarias en el sistema
financiero peruano; la Ley Nº 30822, publicada el 19 de julio de 2018, respecto de la regulación y
supervisión de las cooperativas de ahorro y crédito; el Decreto Legislativo Nº 1434, publicado el
15 de septiembre de 2018, que modifica disposiciones relacionadas con el secreto bancario; la Ley
Nº 30741, Hipoteca Inversa, de 7 de marzo de 2018; y la Ley Nº 30607, publicada el 13 de julio de
2017, que modifica y fortalece el funcionamiento de las Cajas Municipales de Ahorro y Crédito
(CMAC). También se emitieron una serie de resoluciones y otros documentos infralegales.142

4.154. El Decreto Legislativo Nº 1321, de 4 de enero de 2017, modifica la Ley General del Sistema
Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros,
señalando que la limitación establecida en ella respecto al accionariado no rige cuando se trate de
la constitución de una empresa bancaria, por parte de: a) una empresa bancaria del exterior incluida
en la Lista de Bancos de Primera Categoría que publica el BCRP, o b) una empresa del sistema
bancario del país que cumpla con los criterios que utiliza el BCRP para la determinación de la Lista

de Bancos de Primera Categoría. En estos casos, el accionista mayoritario únicamente podrá ser, a
su vez, accionista de otra empresa de igual naturaleza cuando esta última cumpla con los criterios
que utiliza el BCRP para la determinación de la Lista de Bancos de Primera Categoría o si se trata de
las entidades constituidas de acuerdo a las características antes indicadas.

4.155. La Ley Nº 30607 introduce un número de cambios en relación con las CMAC, como elevar el
capital social mínimo requerido para constituir una CMAC y, en virtud de ello, la ampliación de la
gama de operaciones que le están permitidas. Además, la Ley fortalece los mecanismos de

reinversión de las utilidades de las CMAC, estableciendo un tratamiento diferencial en función de la

calidad de gestión y la necesidad de su fortalecimiento patrimonial; permite el ingreso de accionistas
minoritarios en la estructura de propiedad de las CMAC; y mejora los mecanismos de preservación

140 Modificación de la Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la

Superintendencia de Banca y Seguros por el D.L. Nº 1321, de 4 de enero de 2017, que fomenta la inversión de

empresas bancarias en el sistema financiero peruano.
141 Dichas actividades son las de: empresas de capitalización inmobiliaria; almacenes generales de

depósito; sociedades agentes de bolsa, con sujeción a la Ley del Mercado de Valores; programas de fondos
mutuos y de fondos de inversión; empresas de custodia, transporte y administración de numerario y valores,
siempre que cuenten con autorización de la SBS y del Ministerio del Interior; y fiduciarios en fideicomisos de
titularización, con sujeción a lo dispuesto en la Ley del Mercado de Valores.

142 Por ejemplo, la Resolución SBS Nº 6523-2013, Reglamento de Tarjetas de Crédito y Débito; la
Resolución SBS Nº 2660-2015, Reglamento de Riesgos de Lavado de Activos; la Resolución
SBS Nº 5780-2015, Normas Especiales sobre Vinculación y Grupo Económico;; la Resolución SBS Nº 1041-
2016, Reglamento de Inversiones de las Empresas de Seguros; la Resolución SBS Nº 1121-2017, Reglamento
de Comercialización de Productos de Seguros;; la Resolución SBS Nº 3544-2015, Reglamento de Bancos de
Inversión; la Resolución SBS Nº 4906-2017, Reglamento para la Gestión del Riesgo de Mercado; la Resolución
SBS Nº 3930-2017, Disposiciones referentes a las subsidiarias que pueden establecer las empresas de seguro;
y la Resolución SBS Nº 4706-2017, Reglamento para la Contratación y Gestión de Reaseguros y Coaseguros,
entre otras.

WT/TPR/S/393 • Perú

- 155 -

del sistema CMAC, al facilitar la ejecución de aportes de capital en las CMAC que lo requieran. Las
autoridades indicaron que la Ley Nº 30607 permitirá que las CMAC cuenten con condiciones similares
a las que rigen las instituciones microfinancieras.143

4.156. En el ámbito de la supervisión, algunos cambios regulatorios efectuados fueron los
siguientes: introducción de la Resolución SBS Nº 464-2017, de 4 de febrero de 2017, que modifica
el Reglamento de Bancos de Inversión, incluyendo las operaciones interbancarias en el listado de

operaciones autorizadas; Resolución SBS Nº 3593-2017, de 16 de septiembre de 2017, que modifica
la metodología de cálculo del requerimiento de patrimonio efectivo por riesgo de crédito aplicable a
las exposiciones en fondos mutuos; y Resolución SBS Nº 4906-2017, de 16 de diciembre de 2017,
que modifica el Reglamento de Gestión del Riesgo de Mercado, en concordancia con los nuevos
estándares internacionales y con los desarrollos recientes sobre la materia.

4.157. La SBS tiene la responsabilidad de supervisar y regular todo lo relativo al lavado de activos

(LA) y financiamiento del terrorismo (FT) en relación con las personas naturales y jurídicas bajo su
supervisión. Asimismo, está facultada para regular en esta materia, de manera coordinada con otros
organismos supervisores respecto de otros sujetos obligados. La SBS realiza su labor de supervisión
en materia de LA/FT mediante su Departamento de Supervisión de Riesgos de LA/FT, con la
colaboración de la Unidad de Inteligencia Financiera del Perú (UIF Perú).144 La UIF–Perú es una
unidad especializada de la SBS que tiene las atribuciones de recibir, analizar, investigar, tratar,
evaluar y transmitir información de inteligencia financiera para la detección de LA/FT, así como

establecer y coordinar la regulación sobre las exigencias aplicables al Sistema de Prevención del
Lavado de Activos y del Financiamiento del Terrorismo (SPLAFT).145 La UIF–Perú lleva a cabo sus
funciones de supervisión en materia de LA/FT respecto de los sujetos obligados que carecen de un
organismo supervisor. La Resolución SBS Nº 369-2018, de 31 de enero de 2018, aprobó una nueva
norma para la prevención de LA/FT, (SPLAFT Acotado), que designó a una serie adicional de sujetos
obligados.146 El SPLAFT Acotado tiene por finalidad prevenir y evitar que el sujeto obligado sea
utilizado con fines ilícitos vinculados con el LA/FT; e implica, por parte del sujeto obligado,

únicamente la obligación de designar un oficial de cumplimiento de dedicación no exclusiva; y,

prevenir, detectar y comunicar a la UIF-Perú, operaciones sospechosas.

4.158. La Comisión Ejecutiva Multisectorial contra el Lavado de Activos y el Financiamiento del
Terrorismo (CONTRALAFT), actualmente adscrita al Ministerio de Justicia y Derechos Humanos y
para la que la UIF-Perú hace las veces de secretaría técnica, es el ente encargado de coordinar y
diseñar una política de Estado que defina los criterios que guíen la actuación de las instituciones y

permita focalizar la intervención estatal de manera permanente en ámbitos prioritarios para lograr
resultados eficaces en la lucha contra el lavado de activos y el financiamiento del terrorismo. En
2018 se comenzó a implementar la Política Nacional contra el Lavado de Activos y el Financiamiento
del Terrorismo, la primera política pública diseñada para combatir estas actividades ilícitas. La
Política Nacional contiene un objetivo general, siete principios, tres ejes estratégicos (prevención,
detección e investigación y sanción) y un eje transversal (articulación). Dentro de estos ejes se han
fijado cuatro objetivos específicos, una meta por cada uno de ellos, 16 lineamientos y 18 estándares

nacionales de cumplimiento obligatorio.147

143 Superintendencia de Banca, Seguros y AFP (2018), Memoria Anual 2017. Consultada en:

http://www.sbs.gob.pe/Portals/0/jer/PUB_MEMORIAS/Memoria_2017_new_2018.pdf.
144 La UIF Perú fue creada por la Ley Nº 27693, de 12 de abril de 2002, reglamentada por el

D.S. Nº 020-2017-JUS, (nuevo) Reglamento de la Ley Nº 27693, Ley que crea la Unidad de Inteligencia
Financiera - Perú (UIF-Perú).

145 La UIF fue incorporada a la SBS por la Ley Nº 29038, Ley que incorpora la Unidad de Inteligencia
Financiera del Perú (UIF-Perú) a la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos
de Pensiones.

146 Estos son: personas que se dedican al comercio de antigüedades; gestores de intereses en la
administración pública; martilleros públicos; procesadoras de tarjetas de crédito y débito; agencias de viaje y
turismo y establecimientos de hospedaje; organizaciones sin fines de lucro que recauden, transfieran y
desembolsen fondos; empresas del Estado, así como el Jurado Nacional de Elecciones, la Oficina Nacional de
Procesos Electorales, el Organismo Supervisor de Contrataciones del Estado, los gobiernos regionales y las
municipalidades provinciales, Perú Compras y clubes de fútbol profesional.

147 Comisión Ejecutiva Multisectorial contra el Lavado de Activos y el Financiamiento del Terrorismo
(CONTRALAFT) (2018), Política Nacional contra el Lavado de Activos y el Financiamiento del Terrorismo.
Consultado en:
http://www.sbs.gob.pe/Portals/5/jer/LIST_INTERES/files/P%C3%B3litica_Plan_CONTRALAFT.pdf.

http://www.sbs.gob.pe/Portals/0/jer/PUB_MEMORIAS/Memoria_2017_new_2018.pdf
http://www.sbs.gob.pe/Portals/5/jer/LIST_INTERES/files/P%C3%B3litica_Plan_CONTRALAFT.pdf
http://www.sbs.gob.pe/Portals/5/jer/LIST_INTERES/files/P%C3%B3litica_Plan_CONTRALAFT.pdf

WT/TPR/S/393 • Perú

- 156 -

4.159. El Perú participó en las negociaciones sobre servicios financieros de la OMC y adoptó el
Quinto Protocolo anexo al AGCS. La lista del Perú establece que los servicios bancarios de aceptación
de depósitos y otros fondos reembolsables al público, suministrados mediante presencia comercial
del proveedor en el Perú, no están sujetos a ninguna limitación de acceso al mercado, excepto que
las empresas del sistema financiero no podrán captar depósitos por cuenta de instituciones
financieras no autorizadas a operar en el territorio nacional.

4.4.2.1 Bancos

4.160. Al final de 2018 había 16 bancos, de los cuales 12 contaban con una participación
significativa de capital extranjero. El total de activos alcanzó los PEN 385.344 millones en 2018, lo
que representa un crecimiento anual del 3,78% con respecto a 2017.148 El sistema bancario se
encuentra relativamente concentrado: la participación de los cuatro bancos con mayor patrimonio
(Banco de Crédito, BBVA Continental, Scotiabank e Interbank) en los créditos totales era del 72,79%

a fines de 2018. En 2018, la banca múltiple reportó un saldo de créditos directos de PEN 270.662
millones, de los cuales PEN 184.282 millones (el 68,1%) se habían otorgado en moneda nacional y
USD 25.609 millones en moneda extranjera. Esto implica que a diciembre de 2018 el ratio de
dolarización de los créditos bancarios había disminuido a un 31,9%; asimismo, supone una variación
anual de créditos por moneda de 11,88% y 2,67%, respectivamente.

4.161. El saldo de todos los depósitos de la banca múltiple alcanzó los PEN 243.860 millones en
diciembre de 2018. Los depósitos en moneda nacional se cifraron en PEN 147.559 millones

(+12,62% respecto a 2017), mientras que los depósitos en moneda extranjera totalizaron
USD 28.551 millones (-5,90% respecto a 2017). Con ello se registró una disminución del ratio de
dolarización de depósitos del 39,49%. A diciembre de 2018, la banca múltiple registró obligaciones
con el exterior por un total de USD 5.730 millones, lo que representa un incremento anual de 9,14%.

4.162. Los créditos corporativos a grandes y a medianas empresas representaron el 58,01% de la
cartera total en 2018, con un saldo de PEN 157.010 millones, mientras que los créditos a pequeñas

y a microempresas, que participan con el 6,90%, alcanzaron los PEN 18.682 millones. Los créditos

hipotecarios representaron el 16,73% de la cartera total (PEN 45.282 millones) y los créditos de
consumo, el 18,36% (PEN 49.689 millones).149 Los créditos para actividades empresariales
alcanzaron los PEN 175.692 millones a diciembre de 2018, y representaron el 64,91% de los créditos
a dicha fecha; los créditos de consumo y los hipotecarios registraron saldos de PEN 67.695 millones
y PEN 47.440 millones, respectivamente, con participaciones de 20,8% y 15,1% en la cartera de
créditos. Analizando los créditos por sector económico, a diciembre de 2018, la repartición era como

sigue: sector comercio, 23,5% del total; industria manufacturera, 22,2%; transporte,
almacenamiento y comunicaciones, 7,6%; agricultura, ganadería, caza y silvicultura, 4,3%; minería,
5,3%; y construcción, 2,6%.

4.163. Las tasas de interés activas cobradas por la banca múltiple varían considerablemente, de
acuerdo al tipo de deudor y a la modalidad de crédito. Las tasas de interés de los créditos
corporativos de la banca múltiple en moneda nacional y en moneda extranjera se situaban en 4,90%
y 3,97%, respectivamente, a fines de diciembre de 2018. La tasa de interés para créditos a la

mediana empresa registró un promedio de un 9,84% en moneda nacional y un 6,86% en moneda
extranjera, mientras que los créditos a la microempresa en moneda nacional registraron una tasa
de interés promedio de 32,7%, bastante superior a la de los demás segmentos empresariales. Los
créditos de consumo estaban sujetos a tasas relativamente elevadas: en moneda nacional
registraron una tasa de interés promedio del 44,94%, en tanto que las tasas de los créditos
hipotecarios en moneda nacional y moneda extranjera se ubicaron en un 7,60% y un 6,11%,
respectivamente. Por otro lado, las tasas de interés de los depósitos de ahorro de la banca múltiple

en moneda nacional y moneda extranjera se ubicaron en niveles sumamente bajos en 2018, 0,30%
y 0,14%, respectivamente, mientras que las tasas de interés de los depósitos a plazo en moneda
nacional y moneda extranjera registraron un promedio de un 3,25% y un 1,87%, respectivamente.

4.164. Los indicadores bancarios se han mantenido en niveles adecuados durante el periodo
examinado. El ratio de capital, medido como el patrimonio efectivo entre los activos y contingentes

148 Superintendencia de Banca, Seguros y AFP (2019), Evolución del Sistema Financiero a

diciembre de 2018. Consultado en: http://www.sbs.gob.pe/.
149 Superintendencia de Banca, Seguros y AFP (2019), Evolución del Sistema Financiero a

diciembre de 2018. Consultado en: http://www.sbs.gob.pe/.

http://www.sbs.gob.pe/
http://www.sbs.gob.pe/
http://www.sbs.gob.pe/

WT/TPR/S/393 • Perú

- 157 -

ponderados por riesgo de crédito, de mercado y operacional, se ubicaba en un 14,66% a
diciembre de 2018, esto es, por encima del 10% requerido por la Ley General del Sistema Financiero
y del 8% correspondiente a los estándares de Basilea. El exceso sobre el nivel requerido por la Ley
General del Sistema Financiero fue equivalente a PEN 16.577 millones. En diciembre de 2018, los
ratios de liquidez en moneda nacional y en moneda extranjera se ubicaban en un 27,02% y un
44,46%, respectivamente, muy por encima de los mínimos regulatoriamente requeridos, que son

del 8% y el 20%, respectivamente. También a diciembre de 2018, el indicador de morosidad de la
banca múltiple (cartera atrasada como porcentaje de los créditos directos) se ubicaba en un 2,95%,
considerando los estándares de la SBS150, lo que supone 0,09 puntos porcentuales menos del nivel
reportado en diciembre de 2017. Si se consideran los estándares internacionales (90 días), la
morosidad fue del 2,55%. Por su parte, el ratio de cartera refinanciada y reestructurada sobre
créditos directos fue de un 1,49%, esto es, 0,14 puntos porcentuales por encima del nivel registrado

un año antes. El ratio de cobertura de la cartera atrasada alcanzó el 153,58% en diciembre 2018 y
el ratio de provisiones entre cartera atrasada, refinanciada y reestructurada se ubicó en un 102,03%.

El indicador de la rentabilidad patrimonial (ROE, por su sigla en inglés) (utilidad
anualizada/patrimonio promedio) de la banca se situaba en el 18,41% a diciembre de 2018, mientras
que el indicador de rentabilidad sobre activos (ROA, por su sigla en inglés) (utilidad
anualizada/activos promedio) se ubicaba en el 2,21%.

4.165. La Ley General del Sistema Financiero dispone que, para constituir y operar un banco en el

Perú, incluida una subsidiaria de un banco extranjero, es necesario presentar una solicitud ante la
SBS y remitir la documentación pertinente. Esta es evaluada por el BCRP, que debe emitir su opinión
en un plazo de 30 días. Por su parte, la SBS deberá emitir la resolución que autoriza o que deniega
la organización de una empresa bancaria en un plazo que no excederá de 90 días después de recibida
la opinión del BCR. En caso de denegación, la SBS deberá, en la medida de lo practicable y a petición
del solicitante, informar de las razones que llevaron a dicha decisión.

4.166. La inversión extranjera en la banca está libremente permitida. No existen limitaciones a la

participación del capital privado, incluido el extranjero, en bancos comerciales. Las empresas

bancarias extranjeras pueden establecer sucursales o subsidiarias para proporcionar servicios de
banca comercial. No existen limitaciones legales al número de agencias que un banco establecido
en el Perú puede abrir. En abril de 2019, el capital mínimo para constituir un banco en el Perú era
de PEN 27,5 millones (cuadro 4.10).151 Las sucursales de bancos extranjeros deben localizar capital
en el Perú para operar sobre la base de dicho capital. Dichas sucursales gozan de los mismos

derechos y están sujetas a las mismas obligaciones que las empresas nacionales. Los servicios que
pueden ofrecer los bancos no varían en función del origen de su capital.152

4.167. Los residentes en el Perú pueden efectuar depósitos en bancos del exterior sin necesidad de
autorización oficial ni de registro. Tanto las compañías como los individuos pueden mantener y
operar cuentas en bancos en el exterior. No existen límites al monto de las transacciones con
entidades del exterior. Sin embargo, agentes de bancos extranjeros no establecidos en el Perú no
están autorizados para solicitar negocios de residentes en el país.

4.168. Los bancos, como otras instituciones financieras, están facultados por ley para establecer

libremente las tasas de interés, comisiones y gastos para sus operaciones. Sin embargo, en el caso
de la fijación de las tasas de interés deben observar los límites que señale el BCRP,
excepcionalmente, con arreglo a lo previsto en su Ley Orgánica; esto no ha sucedido en la práctica.

4.169. Los bancos no pueden realizar actividades de seguros por cuenta propia, pero pueden
comercializar productos de seguros, siempre que cuenten con un contrato de comercialización
suscrito con una empresa de seguros. Sin embargo, un mismo inversionista puede ser a la vez

accionista de empresas bancarias y de seguros.

150 Los créditos corporativos, a grandes y a medianas empresas, se consideran vencidos a los 15 días de

atraso; la cartera micro y pequeña empresa, a los 30 días; en el caso de los créditos de consumo e
hipotecarios se considera vencida la cuota a los 30 días y el saldo a los 90 días de atraso. Véase:
Superintendencia de Banca, Seguros y AFP (2019), Evolución del Sistema Financiero a diciembre de 2018.
Consultado en: http://www.sbs.gob.pe/.

151 El capital mínimo requerido se actualiza trimestralmente.
152 Artículo 22 de la Ley Nº 26702.

http://www.sbs.gob.pe/
http://www.sbs.gob.pe/

WT/TPR/S/393 • Perú

- 158 -

4.170. El Fondo de Seguro de Depósitos (FSD) protege los ahorros y la compensación por tiempo
de servicios (CTS) depositados en entidades supervisadas por la SBS: bancos, financieras, cajas
municipales y cajas rurales de ahorro y crédito. En caso de cierre de la entidad financiera, el FSD
devolverá a los ahorristas el dinero depositado, hasta un monto máximo de cobertura que se
actualiza trimestralmente en función del índice de precios al por mayor (IPM).153. Para el trimestre
marzo - mayo de 2019, ese monto se fijó en PEN 99.949.154 Dicho monto incluye todos los depósitos

asegurados en una misma entidad miembro del FSD. La cobertura del seguro respalda los depósitos
nominativos bajo cualquier modalidad de las personas naturales y jurídicas privadas sin fines de
lucro, así como los depósitos a la vista de las demás personas jurídicas, exceptuando los
correspondientes a las empresas del sistema financiero. El FSD se rige por las disposiciones
contenidas en la Ley Nº 26702 (artículos 144 a 157), modificada por la Ley Nº 27008, que amplía
la cobertura del Fondo de Seguro de Depósitos y las facultades de la Superintendencia de Banca y

Seguros, y la Ley Nº 27102, que modifica diversos artículos de la Ley General del Sistema Financiero
y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros, así como por su

Reglamento, por su Estatuto y por las demás disposiciones que emita la Superintendencia.155

4.4.2.2 Seguros

4.171. A diciembre de 2018, había 20 empresas de seguros activas en el Perú, 7 de ellas operando
en ramos generales y de vida (mixtas), 8 en ramos generales y 5 en ramos de vida. De las
20 empresas de seguros, 18 cuentan con participación de capital extranjero y de ellas 16 de manera

mayoritaria (en 11 de ellas la participación del capital extranjero es del 100%). En 2018, las
empresas de seguros mantenían activos por valor de PEN 48.867 millones, más del doble que en
2012. El valor neto de las primas de seguros alcanzó los PEN 12.869 millones, de los cuales
PEN 4.765 millones correspondían a seguros generales, PEN 1.831 millones a seguros de accidentes
y enfermedades, y PEN 6.272 millones a seguros de vida. Aunque la presencia del mercado de
seguros en el Perú creció considerablemente durante el periodo analizado, aún representa un
mercado en desarrollo. El ratio de primas por seguros como porcentaje del PIB fue de solo un 1,8%

en 2018, frente al 1,5% registrado en 2012. Además, las primas de seguros, por persona

económicamente activa, fueron de PEN 747.156

4.172. Las compañías de seguros muestran una adecuada cobertura de las obligaciones técnicas,
con un índice de liquidez (activos totales/pasivos totales) de 1,23 a diciembre de 2018, un índice de
solvencia (patrimonio efectivo/requerimientos patrimoniales) de 1,42, un ROE de 15,03% y un ROA
de 2,23%.157

4.173. Al 31 de diciembre de 2017 operaban 326 empresas de corredores de seguros, con unos
activos totales de PEN 315,1 millones.158 También operaban 11 corredores de reaseguros, con unos
activos totales de PEN 152,5 millones.159

4.174. Las empresas de seguros se deben someter, al menos semestralmente, a un régimen de
clasificación de riesgo por parte de empresas clasificadoras independientes, a fin de evaluar las
obligaciones que tengan con sus asegurados. Las empresas de seguros y/o de reaseguros deben
contar en todo momento con un patrimonio efectivo que cubra los requerimientos de patrimonio de

solvencia, fondo de garantía, requerimiento de patrimonio efectivo por riesgo de crédito y
requerimiento de patrimonio efectivo adicional por ciclo económico. Estos dos últimos

153 Información en línea del Fondo de Seguros de Depósitos. Consultada en:

http://www.fsd.org.pe/index.html.
154 Información en línea del Fondo de Seguros de Depósitos. Consultada en:

http://www.fsd.org.pe/paginas/06-Monto-maximo.html.
155 Estas incluyen la Resolución SBS Nº 455-99, Reglamento de los Regímenes Especiales y de la

Liquidación de las Empresas del Sistema Financiero y del Sistema de Seguros; la Resolución SBS Nº 657-99,
Normas para la cobertura, recursos y pago de imposiciones cubiertas por el Fondo de Seguro de Depósitos; y
la Resolución SBS Nº 1005-2005, que modifica el artículo 14 de las normas para la cobertura, recursos y pago
de imposiciones cubiertas del Fondo de Seguro de Depósitos, aprobado por la Resolución SBS Nº 657-99.

156 SBS (2018), Sistema de Seguros, diciembre de 2018. Consultado en:
https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/SS-0003-di2018.PDF.

157 SBS (2018), Carpeta de Información del Sistema Asegurador, diciembre de 2018. Consultada en:
http://www.sbs.gob.pe/app/stats_net/stats/EstadisticaBoletinEstadistico.aspx?p=28#.

158 Información en línea de la SBS. Consultada en:
http://intranet2.sbs.gob.pe/estadistica/financiera/2017/Diciembre/S-326-di2017.XLS.

159 Información en línea de laSBS. Consultada en:
http://intranet2.sbs.gob.pe/estadistica/financiera/2017/Diciembre/S-328-di2017.XLS.

http://www.fsd.org.pe/index.html
http://www.fsd.org.pe/paginas/06-Monto-maximo.html
https://intranet2.sbs.gob.pe/estadistica/financiera/2018/Diciembre/SS-0003-di2018.PDF
http://www.sbs.gob.pe/app/stats_net/stats/EstadisticaBoletinEstadistico.aspx?p=28%23
http://intranet2.sbs.gob.pe/estadistica/financiera/2017/Diciembre/S-326-di2017.XLS
http://intranet2.sbs.gob.pe/estadistica/financiera/2017/Diciembre/S-326-di2017.XLS
http://intranet2.sbs.gob.pe/estadistica/financiera/2017/Diciembre/S-328-di2017.XLS
http://intranet2.sbs.gob.pe/estadistica/financiera/2017/Diciembre/S-328-di2017.XLS

WT/TPR/S/393 • Perú

- 159 -

requerimientos son aplicables a las operaciones sujetas a riesgo crediticio. El patrimonio de solvencia
se establece en función de la cifra más alta que resulte de la aplicación del margen de solvencia y
el capital mínimo requerido para las compañías de seguros. El margen de solvencia se determina en
función del importe anual de las primas y la carga media de siniestralidad en los últimos tres
ejercicios, de acuerdo a una metodología establecida por la SBS. Las empresas de seguros y/o
reaseguros solo pueden tomar créditos, en el país o en el exterior, por una suma que no exceda el

equivalente de su patrimonio efectivo. Si el patrimonio efectivo no cubre todos los requerimientos
patrimoniales, la empresa de seguros debe presentar un programa de adecuación patrimonial.

4.175. Las empresas del sistema de seguros deben constituir un fondo de garantía, destinado a
cubrir riesgos distintos de los riesgos técnicos de seguros y del riesgo de crédito de las operaciones.
Existen límites relativos a las inversiones que pueden realizar; por ejemplo la suma de las
inversiones elegibles aplicadas al respaldo de obligaciones técnicas, en activos emitidos o

respaldados por una misma entidad no debe exceder el 7% de las obligaciones técnicas de la

empresa y, en el caso de los activos emitidos o respaldados por sociedades que integran un mismo
grupo económico o un conglomerado financiero y/o mixto, no debe exceder el 15% de las
obligaciones técnicas de la empresa de seguros. Dicho límite se reduce al 7% cuando el emisor o
emisores pertenecen al mismo grupo económico o conglomerado del que forma parte la empresa de
seguros y/o reaseguros.

4.176. El mercado de los seguros del Perú está abierto a la inversión extranjera, tanto las

actividades de seguros comerciales como los seguros vinculados a la seguridad social. No hay límites
de participación de capital privado nacional o extranjero en compañías de seguros. Los residentes
en el Perú pueden contratar seguros y reaseguros en el exterior. Para prestar servicios de seguros,
las empresas extranjeras pueden establecer sucursales o subsidiarias. La apertura de sucursales o
subsidiarias de una empresa de seguros requiere la autorización previa de la SBS.

4.177. La Ley no pone limitaciones en cuanto al número de compañías de seguros que pueden
operar en un momento determinado, ni en cuanto al número de agencias o puntos de venta que se

pueden abrir. Sin embargo, el traslado y el cierre de agencias o sucursales, siempre que brinden
atención al público, requieren también de autorización previa de la SBS. Las empresas de seguros
de capital extranjero pueden prestar los mismos servicios que las de capital nacional. Asimismo, las
empresas de seguros pueden establecer como subsidiarias a empresas de seguros que operen en el
mismo ramo o en un ramo diferente al de su matriz, siempre que esas subsidiarias cubran riesgos
diferentes que los de su matriz. Solo se permitirá la coincidencia en los riesgos cubiertos entre matriz

y subsidiaria en los casos de empresas de seguros de vida que ofrezcan seguros de accidentes y
enfermedades, las cuales pueden tener como subsidiarias empresas de seguros generales que
tengan estos riesgos entre las coberturas ofrecidas y viceversa. Las empresas del sistema de seguros
pueden también constituir como subsidiarias empresas financieras, empresas prestadoras de salud
y empresas administradoras hipotecarias. Las empresas del sistema de seguros determinan
libremente las condiciones de las pólizas, sus tarifas y otras comisiones, pero deben ajustarse a las
disposiciones legales de la Ley del Contrato de Seguro.

4.178. Existen requisitos de capital mínimo para las empresas de seguros: para las empresas que

operan en un solo ramo (riesgos generales o de vida), PEN 5 millones; para las empresas que operan
en ambos ramos (riesgos generales y de vida), PEN 6,87 millones; para las empresas de seguros y
de reaseguros, PEN 17,5 millones; y para las empresas de reaseguros, PEN 10,6 millones
(cuadro 4.10).160 Los requisitos relativos a los requerimientos patrimoniales y las reservas técnicas
establecidos en la legislación se aplican tanto a las compañías de capital nacional como extranjero.

4.179. Las empresas de seguros pueden contratar libremente reaseguros en el país o en el

extranjero. Asimismo, pueden asociarse entre sí, constituyendo personas jurídicas cuyo único objeto
sea formar sistemas de reaseguro, en condición de cedentes y reaseguradoras, sobre todos o
algunos de los ramos de seguros. Para ello, deben solicitar a la SBS las correspondientes
autorizaciones de organización y funcionamiento, la cual establecerá el porcentaje mínimo de los
riesgos catastróficos que debe ser reasegurado en el exterior. Las empresas de reaseguros del
exterior que operen en el Perú deben registrarse en la SBS, la cual lleva un registro de

reaseguradores y ejerce la supervisión de sus representantes. A abril de 2019, 18 empresas estaban
registradas. Las empresas de seguros también pueden contratar reaseguros con empresas de

160 Correspondiente al trimestre enero-marzo de 2019.

WT/TPR/S/393 • Perú

- 160 -

reaseguros no inscritas en el Registro de la SBS, siempre que estas cuenten con clasificación de
riesgo vigente de no vulnerables.161

4.180. Existe una gama de seguros obligatorios por ley: i) los seguros de vida para trabajadores162;
ii) el seguro complementario de trabajo de riesgo163; y iii) los seguros de accidentes de tránsito.164
De acuerdo a la Ley de Contrato de Seguro (Ley Nº 29946), los seguros obligatorios deben ser
contratados con empresas de seguros constituidas en el Perú y debidamente autorizadas por la

SBS.165

4.4.3 Mercado de valores

4.181. El mercado de valores en el Perú está regulado y supervisado por la Superintendencia del
Mercado de Valores (SMV).166 La SMV es un organismo técnico especializado adscrito al Ministerio
de Economía y Finanzas, que tiene por finalidad velar por la protección de los inversionistas, la

eficiencia y transparencia de los mercados bajo su supervisión, la correcta formación de precios y la

difusión de toda la información necesaria para tales propósitos a través de la regulación, supervisión
y promoción. Tiene personería jurídica de derecho público interno y goza de autonomía funcional,
administrativa, económica, técnica y presupuestal, y constituye un pliego presupuestario.167 La SMV
tiene la responsabilidad de: dictar las normas legales que regulan materias del mercado de valores,
mercado de productos y sistema de fondos colectivos; supervisar el cumplimiento de las mismas por
parte de las personas naturales y jurídicas que participan en dichos mercados168; y promover y
estudiar el mercado de valores, el mercado de productos y el sistema de fondos colectivos.

4.182. El marco jurídico del mercado de valores está recogido en la Ley Orgánica de la SMV, Decreto
Ley Nº 26126-1992, publicado el 30 de diciembre de 1992; la Ley del Mercado de Valores, Decreto
Legislativo Nº 861 y sus modificaciones169, y la Ley de Promoción del Mercado de Valores, Ley
Nº 30050, de 26 de junio de 2013. Esta última crea un régimen especial para las ofertas públicas
de valores mobiliarios o instrumentos financieros dirigidos a inversionistas institucionales y faculta
a la SMV a establecer un régimen especial de oferta pública para las pequeñas y medianas

empresas.170 Asimismo, aumenta las exigencias prudenciales para las entidades que participan como

intermediarias en el mercado de valores: incrementa en un 33% el capital mínimo, requiere aportes

161 Se tienen en cuenta las siguientes clasificaciones mínimas realizadas por las siguientes empresas

clasificadoras de riesgo: Standard & Poor's: BBB, Moody's: Baa2, Fitch Ratings: BBB, A. M. Best: B+. En caso
de existir empresas de reaseguros con diferentes clasificaciones de riesgo en la fecha en que se debe reportar
la clasificación mínima, las empresas deben considerar la clasificación de riesgo internacional que corresponda
a la de mayor riesgo, según una tabla de equivalencias proporcionada por la SBS.

162 El empleador debe asegurar al trabajador, empleado u obrero. D.L. Nº 688, Ley de Consolidación de
Beneficios Sociales, de 1° de noviembre de 1991.

163 Ley Nº 26790, Modernización de la Seguridad Social en Salud, y su Reglamento aprobado por el
D.S. Nº 03-98-SA, de 13 de abril de 1998. Otorga cobertura por accidente de trabajo y enfermedad profesional
al trabajador, empleado u obrero afiliado al Seguro Social de Salud y en el que la entidad empleadora realiza
actividades de riesgo descritas en el Anexo 5 del D.S. Nº 009-97-SA.

164 Ley General de Transporte y Tránsito (Ley Nº 27181).
165 De acuerdo con las autoridades, esta disposición no pretende afectar los compromisos del Perú

suscritos en sus acuerdos comerciales regionales respecto al comercio transfronterizo de servicios financieros.
166 Conforme al artículo 1 de la Ley Nº 29782, Ley de Fortalecimiento de la Supervisión del Mercado de

Valores, que entró en vigor el 29 de julio de 2011, se sustituye la denominación de Comisión Nacional Supervisora
de Empresas y Valores (CONASEV) por la de Superintendencia del Mercado de Valores (SMV).

167 Información en línea de la SMV. Consultada en:

http://www.smv.gob.pe/Frm_VerArticulo?data=17B15B848FCE8F37FA86E13166C6752043C6DCB32142B823F
43909D41274C8008858C8. Véase también el artículo 1 de la Ley Orgánica de la SMV.

168 Las personas naturales o jurídicas sujetas a la supervisión de la SBS lo están también a la SMV en
los aspectos que signifiquen una participación en el mercado de valores bajo la supervisión de esta última.
Información en línea de la SMV. Consultada en:
http://www.smv.gob.pe/Frm_VerArticulo?data=17B15B848FCE8F37FA86E13166C6752043C6DCB32142B823F
43909D41274C8008858C8.

169 Ley Nº 26702, publicada el 9 de diciembre de 1996; Ley Nº 27287, publicada el 19 de junio de 2000;
Ley Nº 27649, publicada el 23 de enero de 2002; Ley Nº 28306, publicada el 29 de julio de 2004; Ley Nº 28655,
publicada el 29 de diciembre de 2005; D.L. Nº 1061, publicado el 28 de junio de 2008; Ley Nº 29638, publicada
el 24 de diciembre de 2010; Ley Nº 29660, publicada el 4 de febrero de 2011; Ley Nº 29782, publicada el 28 de
julio de 2011; Ley Nº 29720, publicada el 25 de junio de 2011; Ley Nº 30050, publicada el 26 de junio de 2013,
y Ley Nº 30708, publicada el 24 de diciembre de 2017.

170 En ambos casos el régimen especial implica menores requisitos para la inscripción y formulación de la
oferta, así como menores requerimientos de información durante la oferta y después de realizada esta.

http://www.smv.gob.pe/Frm_VerArticulo?data=17B15B848FCE8F37FA86E13166C6752043C6DCB32142B823F43909D41274C8008858C8
http://www.smv.gob.pe/Frm_VerArticulo?data=17B15B848FCE8F37FA86E13166C6752043C6DCB32142B823F43909D41274C8008858C8
http://www.smv.gob.pe/Frm_VerArticulo?data=17B15B848FCE8F37FA86E13166C6752043C6DCB32142B823F43909D41274C8008858C8
http://www.smv.gob.pe/Frm_VerArticulo?data=17B15B848FCE8F37FA86E13166C6752043C6DCB32142B823F43909D41274C8008858C8

WT/TPR/S/393 • Perú

- 161 -

al fondo de garantía para iniciar operaciones171 y requiere que las personas autorizadas por la SMV
establezcan un sistema de administración integral de riesgos. El Decreto Legislativo Nº 1262, de
10 de diciembre de 2016172, introdujo la figura de los Fideicomisos de Titulización para Inversión en
Renta de Bienes Raíces (FIBRA) y el Fondo de Inversión en Renta de Bienes Inmuebles (FIRBI)173,
que dieron lugar a la creación de certificados de participación en FIBRA y FIRBI. Las rentas
provenientes de la enajenación de estos instrumentos están exoneradas del Impuesto a la Renta.

4.183. La Ley N° 30708, de 24 de diciembre de 2017, Ley que Promueve el Desarrollo del Mercado
de Capitales, introdujo nuevas modificaciones en el marco jurídico del mercado de valores, al
establecer que las administradoras de fondos mutuos puedan contratar los servicios de terceros para
la gestión de activos e incluir como inversión permitida para los fondos los instrumentos financieros
de rendimiento estructurado. También introdujo a los distribuidores de cuotas de participación de
fondos mutuos como nuevo participante del mercado de valores y dispuso que el SMV pueda

establecer requerimientos diferenciados de capital, garantías y/o exigencias a los agentes de

intermediación, de acuerdo con la magnitud y complejidad de las operaciones que realicen. Además,
dispuso que los intermediarios puedan actuar como fiduciarios en fideicomisos de titulización y
administrar fondos mutuos y fondos de inversión sin necesidad de constituir subsidiarias.

4.184. La SMV lleva el Registro Público del Mercado de Valores (RPMV), que consta, entre otras, de
las siguientes secciones: a) valores mobiliarios y programas de emisión; b) agentes de
intermediación en el mercado de valores; c) fondos mutuos; d) fondos de inversión; e) sociedades

de propósito especial; f) sociedades administradoras de fondos de inversión; g) sociedades
administradoras de fondos mutuos; h) sociedades titulizadoras; i) empresas clasificadoras de riesgo;
j) sociedades anónimas abiertas; k) instituciones de compensación y liquidación de valores; l) las
bolsas y otras entidades responsables de la conducción de mecanismos centralizados de negociación;
m) árbitros; n) custodios; o) empresas proveedoras de precios; p) estructuradoras; y
q) valorizadoras.

4.185. En 2017, el monto de los valores objeto de oferta pública primaria (OPP) inscrito en el RPMV

fue de USD 2.930,5 millones; los montos colocados vía OPP (principalmente bonos corporativos y
certificados de depósito negociables) en el mercado local totalizaron USD 2.206 millones de dólares.
Los bonos corporativos representaron el 73,6% del total colocado, seguidos por los certificados de
depósito negociable (10,6%). Los Fondos de Pensiones concentraron el 35,2% del monto colocado,
seguidos por las compañías de seguros (18,3%) y los fondos mutuos (12,2%).174 En 2018, el monto
de los valores OPP inscrito en el RPMV fue de USD 4.504 millones; los montos colocados vía OPP en

el mercado local totalizaron USD 1.447 millones. Al 31 de diciembre de 2018, el patrimonio global
administrado por la industria de los fondos mutuos ascendía a USD 8.851 millones, y participaban
en dicho mercado 167 fondos. Asimismo, la industria de los fondos de inversión contaba con un
patrimonio total administrado de USD 1.160 millones, y participaban en el mercado público de
valores un total de 45 fondos de inversión públicos.175 A diciembre de 2018, los activos totales de
las siete empresas administradoras de fondos colectivos sumaban USD 281,2 millones.176

4.186. La Bolsa de Valores de Lima (BVL) es el principal mercado bursátil del país. La BVL es una

sociedad que tiene por objeto principal facilitar la negociación de valores inscritos, proporcionando

los servicios, sistemas y mecanismos adecuados para la intermediación de valores de oferta pública,
instrumentos derivados e instrumentos que no sean objeto de emisión masiva que se negocien en
mecanismos centralizados de negociación distintos a la rueda de bolsa. En 2018, el promedio

171 El fondo de garantía es un patrimonio autónomo para proteger a los inversionistas que realicen

operaciones en el mercado de valores. Tiene como finalidad exclusiva respaldar las obligaciones que mantengan
las sociedades agentes frente a sus comitentes en relación únicamente con las operaciones y actividades
realizadas dentro y fuera de los mecanismos centralizados que operen en las bolsas, bajo los límites y criterios
que determine la SMV, mediante normas de carácter general.

172 Modifica el artículo 2 de la Ley Nº 30341, Ley que fomenta la liquidez e integración del mercado de
valores.

173 Patrimonios cuyos certificados de participación son colocados por oferta pública primaria y cuya
finalidad es la adquisición o construcción de bienes inmuebles que se destinen a su arrendamiento u otra forma
onerosa de cesión en uso. A través de la suscripción de certificados de participación, los inversionistas de los
FIBRA y FIRBI podrán invertir en una cartera diversificada de bienes inmuebles.

174 SMV (2018), Memoria Anual 2017. Consultada en:
http://www.smv.gob.pe/ConsultasP8/temp/2018019251-Memoria_SMV_2017.pdf.

175 SMV (2018). Reporte Mensual del Mercado de Valores. Consultado en:
http://www.smv.gob.pe/Frm_RptMensual?data=A443A60E1EA5C448E79AFA74965ACDF1A19F66CAB9.

176 Información en línea del SMV. Consultada en: www.smv.gob.pe.

http://www.smv.gob.pe/ConsultasP8/temp/2018019251-Memoria_SMV_2017.pdf
http://www.smv.gob.pe/Frm_RptMensual?data=A443A60E1EA5C448E79AFA74965ACDF1A19F66CAB9
http://www.smv.gob.pe/Frm_RptMensual?data=A443A60E1EA5C448E79AFA74965ACDF1A19F66CAB9
http://www.smv.gob.pe/
http://www.smv.gob.pe/
http://www.smv.gob.pe/

WT/TPR/S/393 • Perú

- 162 -

negociado diariamente fue de USD 24,73 millones, cifra inferior a los USD 35,63 millones de 2017.
El movimiento de títulos de renta variable (acciones) fue de USD 3.392,5 millones en 2018, frente
a los USD 6.292,7 millones de 2017; esto refleja en parte la tendencia mundial, ya que 2018 fue un
año negativo para las principales bolsas del mundo. Debido principalmente a la caída de las
cotizaciones de las empresas mineras, la capitalización bursátil descendió de
USD 162.354,8 millones en 2017 a USD 142.373,7 millones en 2018, lo que equivale a un 64% del

PIB. El número de compañías listadas se redujo de 284 en 2017 a 273 en 2018 (cuadro 4.11).177

Cuadro 4.11 Bolsa de Valores de Lima, actividad en 2017 y 2018

 2017 2018
Promedio diario negociado (millones de PEN) 116,52 81,15
Promedio diario negociado (millones de USD) 35,63 24,73
Renta Variable (millones de PEN) 20.602,98 11.146,16
Renta variable (millones de USD) 6.292,73 3.392,49
Instrumentos de deuda (millones de PEN) 6.244,95 6.784,51
Instrumentos de deuda (millones de USD) 1.914,78 2.072,58
Operaciones de reporte y préstamo (millones de PEN) 2.274,76 2.277,01
Operaciones de reporte y préstamo (millones de USD) 698,07 693,95
Colocación primaria (millones de PEN) 123,91 160,84
Colocación primaria (millones de USD) 38,11 48,58
Compañías listadas 284 273
Capitalización bursátil (millones de PEN) 526.354,17 479.301,15
Capitalización bursátil (millones de USD) 162.354,77 142.373,73

Fuente: Bolsa de Valores de Lima, Memoria Anual 2018. Consultada en:
http://www.smv.gob.pe/ConsultasP8/temp/MEMORIA2018BVL.PDF.

4.187. No se aplican restricciones a la participación de inversionistas extranjeros en los mercados
de valores del Perú.

4.4.4 Telecomunicaciones

4.188. El sector de las telecomunicaciones es uno de los más dinámicos de la economía peruana.
Entre 2013 y 2017 creció a una tasa media del 10% anual y sus ingresos se incrementaron en un
22%. En 2017, el sector captó inversiones por un total de USD 1.383 millones.178 Los segmentos

del mercado que mostraron mayor dinamismo en el periodo 2013-2017 fueron el de Internet fijo
(9,9% de crecimiento promedio anual), el servicio móvil (5,8%) y la televisión de pago (8,3%),
mientras que el de la telefonía fija ha seguido disminuyendo.179

4.189. El Perú ocupó el puesto 96 de 176 países según el Índice de Desarrollo de las Tecnologías
de la Información y las Comunicaciones en 2017, frente al puesto 105 en 2013.180 Según datos de
la Unión Internacional de Telecomunicaciones (UIT), los índices de penetración se han incrementado
para la mayoría de los servicios durante este periodo (cuadro 4.12). En el caso de la telefonía móvil,

se contaba con 121 líneas por 100 habitantes en 2017 (98,1 líneas en 2013), lo cual refleja el
dinamismo en este segmento del mercado. En 2018, la penetración de líneas móviles ascendió al

127,6%. El servicio que experimentó el mayor incremento en cuanto al índice de penetración fue el
de Internet de banda ancha móvil, que aumentó del 3,0% al 64,2% entre 2013 y 2017 (y llegó al
70,1% en 2018), como resultado del crecimiento exponencial que ha tenido el tráfico de Internet a
través de líneas móviles en los últimos años. En cuanto a la tecnología utilizada, ha habido un
importante incremento de las conexiones a Internet móvil 4G, que pasaron de 0,7 millones en 2014

a 11,2 millones en 2018, superando el número de conexiones 3G a partir de ese año.181 En lo que
respecta al servicio de Internet de banda ancha fija, la penetración pasó del 5,2% al 5,7% durante
el periodo 2013-2017. Por otra parte, la penetración de la telefonía fija (9,6%) sigue siendo una de

177 Bolsa de Valores de Lima (2019), Memoria Anual 2018. Consultada en:

http://www.smv.gob.pe/ConsultasP8/temp/MEMORIA2018BVL.PDF.
178 Información proporcionada por las autoridades.
179 Organismo Supervisor de Inversión Privada en Telecomunicaciones (OSIPTEL), Memoria Institucional

2017. Consultada en: https://www.osiptel.gob.pe/documentos/memorias-anuales.
180 UIT (2017), Measuring the Information Society Report 2017. Consultado en:

https://www.itu.int/en/ITU-D/Statistics/Pages/publications/mis2014.aspx.
181 Información proporcionada por las autoridades.

http://www.smv.gob.pe/ConsultasP8/temp/MEMORIA2018BVL.PDF
http://www.smv.gob.pe/ConsultasP8/temp/MEMORIA2018BVL.PDF
https://www.osiptel.gob.pe/documentos/memorias-anuales
https://www.osiptel.gob.pe/documentos/memorias-anuales
https://www.itu.int/en/ITU-D/Statistics/Pages/publications/mis2014.aspx
https://www.itu.int/en/ITU-D/Statistics/Pages/publications/mis2014.aspx

WT/TPR/S/393 • Perú

- 163 -

las más bajas a nivel regional, lo que se explica por diversos factores tales como la substitución de
la telefonía fija por la móvil y la difícil accesibilidad en ciertas áreas geográficas del territorio peruano.

4.190. En el periodo objeto de examen, el Perú implementó diversas medidas para impulsar el
desarrollo y la competencia en el sector de las telecomunicaciones, y ampliar y mejorar las
condiciones de acceso y cobertura de los servicios en el país. Entre estas medidas destacan la
adopción de una nueva normativa para facilitar la portabilidad numérica182; modificaciones en la

legislación que rige la expansión de la infraestructura de telecomunicaciones183; medidas para
proteger a los usuarios184; y nuevas normas para ordenar el espectro radioeléctrico, promover su
uso y regular su asignación.185 Asimismo, las autoridades pusieron en marcha un importante plan
de inversiones público-privadas para desarrollar la infraestructura de telecomunicaciones, mejorar
la conectividad y llevar los servicios a las áreas rurales y lugares de preferente interés social. Estas
medidas y el incremento de la competencia en el sector han contribuido a mejorar y diversificar la

oferta de servicios, cerrar la brecha de la conectividad y disminuir los precios para los usuarios.186

Cuadro 4.12 Indicadores seleccionados de telecomunicaciones, 2013-2017

 2013 2014 2015 2016 2017
Abonados a telefonía fijaa 11,3 9,9 9,3 9,7 9,6
Abonados a telefonía celular móvila 98,1 103,6 109,9 117,1 121,0
Abonados a banda ancha móvila 3,0 28,5 36,7 62,0 64,2
Abonados a banda ancha fijaa 5,2 5,7 6,4 6,7 5,7
Hogares con acceso a Internet (%) 22,1 23,5 23,2 26,4 28,2
Individuos utilizando el Internet (%) 39,2 40,2 40,9 45,5 48,7

a Por 100 habitantes.

Fuente: UIT, Informe sobre la Medición de la Sociedad de la Información (varios años).

4.191. El Ministerio de Transporte y Comunicaciones (MTC) es el órgano rector del sector de las

telecomunicaciones. Se encarga, entre otras cosas, de formular las políticas y normativas del sector,

incluidos los reglamentos y planes de los distintos servicios; aprobar el Plan Nacional de
Telecomunicaciones; otorgar, renovar y cancelar concesiones, así como autorizaciones, permisos y
licencias; administrar y controlar el espectro radioeléctrico y la numeración; homologar los equipos
de telecomunicaciones; y representar al Estado en los organismos internacionales pertinentes.
EL MTC coordina sus actividades con otros ministerios y entidades de los sectores público y privado,
y se adhiere a la Política de Estado Nº 35, aprobada en agosto de 2017, que establece el compromiso

de impulsar una sociedad de la información, promoviendo el acceso universal al conocimiento
mediante las tecnologías de la información y las comunicaciones, la generación de contenidos,
servicios y bienes digitales, el desarrollo de capacidades y la conectividad en las regiones del país.187
Al momento de redactar este informe, las autoridades preparaban una nueva política sectorial.

4.192. El Organismo Supervisor de Inversión Privada en Telecomunicaciones (OSIPTEL) es un
organismo público especializado, adscrito a la Presidencia del Consejo de Ministros, que ejerce las
funciones de regulador y agencia de competencia del sector de las telecomunicaciones. El OSIPTEL

es responsable de regular las tarifas de los servicios públicos; normar en materia de interconexión,

calidad de servicios, derechos y obligaciones de operadores y usuarios; supervisar el
comportamiento de las empresas operadoras; fiscalizar y sancionar infracciones, e imponer medidas
correctivas a los operadores. Además, está facultado para dirimir las controversias entre operadores
y atender los reclamos de los usuarios.

182 D.S. Nº 016-2013-MTC, de diciembre de 2013.
183 Ley Nº 30228, de julio de 2014, que modifica la Ley Nº 29022, Ley para la Expansión de la

Infraestructura en Telecomunicaciones, y Reglamento de la Ley Nº 29022 (D.S. Nº 003-2015-MTC).
184 D.S. Nº 003-2016-MTC, Utilización del mecanismo biométrico para validad la identidad de los

abonados a los servicios públicos móviles prepago.
185 D.S. Nº 009-2018-MTC, de 23 de junio de 2018; Resolución Ministerial Nº 687-2018-MTC/01.03, de

30 de agosto de 2018; y D.S. Nº 016-2018-MTC, de 31 de octubre de 2018, entre otros.
186 Por ejemplo, la tarifa implícita por uso de 1MB en el servicio de Internet móvil se redujo un 92%

entre 2014 y 2017, y la tarifa implícita del servicio de Internet fijo por 1 Mbps de velocidad de descarga
disminuyó un 72,6% entre 2012 y 2017. OSIPTEL, Memoria Institucional, 2017.

187 Acuerdo Nacional. Consultado en: http://acuerdonacional.pe/politicas-de-estado-del-acuerdo-
nacional/politicas-de-estado%e2%80%8b/politicas-de-estado-castellano/.

http://acuerdonacional.pe/politicas-de-estado-del-acuerdo-nacional/politicas-de-estado%e2%80%8b/politicas-de-estado-castellano/
http://acuerdonacional.pe/politicas-de-estado-del-acuerdo-nacional/politicas-de-estado%e2%80%8b/politicas-de-estado-castellano/
http://acuerdonacional.pe/politicas-de-estado-del-acuerdo-nacional/politicas-de-estado%e2%80%8b/politicas-de-estado-castellano/
http://acuerdonacional.pe/politicas-de-estado-del-acuerdo-nacional/politicas-de-estado%e2%80%8b/politicas-de-estado-castellano/
http://acuerdonacional.pe/politicas-de-estado-del-acuerdo-nacional/politicas-de-estado%e2%80%8b/politicas-de-estado-castellano/
http://acuerdonacional.pe/politicas-de-estado-del-acuerdo-nacional/politicas-de-estado%e2%80%8b/politicas-de-estado-castellano/
http://acuerdonacional.pe/politicas-de-estado-del-acuerdo-nacional/politicas-de-estado%e2%80%8b/politicas-de-estado-castellano/

WT/TPR/S/393 • Perú

- 164 -

4.193. El principal instrumento jurídico que regula los servicios de telecomunicaciones en el Perú
es el Texto Único Ordenado de la Ley de Telecomunicaciones (Decreto Supremo Nº 013-93-TCC) y
su Reglamento (Decreto Supremo Nº 020-2007-MTC).188 La Ley de Telecomunicaciones clasifica los
servicios de telecomunicaciones en: a) Servicios Portadores; b) Teleservicios o Servicios Finales
(por ejemplo, servicio telefónico fijo y móvil); c) Servicios de Difusión (por ejemplo, radio y
televisión); y d) Servicios de Valor Añadido. En cuanto a su utilización y naturaleza, los servicios de

telecomunicaciones se clasifican en públicos, privados y privados de interés público (servicios de
radiodifusión, incluidas emisiones sonoras y de televisión).189

4.194. Se requiere un contrato de concesión para la prestación de los servicios portadores, los
teleservicios o servicios finales públicos y los servicios de difusión de carácter público.190 Además,
los operadores deben inscribirse en el registro de servicios públicos de telecomunicaciones. Para
operar servicios finales privados y de radiocomunicación, y servicios privados de difusión y de

radiodifusión, se requiere una autorización, un permiso y una licencia.191 Para la prestación de

servicios de valor añadido no se requiere autorización previa, siendo suficiente la inscripción de las
empresas prestadoras en el registro pertinente del MTC, salvo que requieran redes propias, en cuyo
caso deben obtener autorización expresa del MTC.192

4.195. Las concesiones, al igual que las asignaciones de espectro radioeléctrico, se otorgan a
solicitud de parte o mediante concurso público de ofertas. Los contratos de concesión establecen los
derechos y obligaciones de los concesionarios, el plazo de la concesión y las causales de terminación,

entre otros aspectos. Los contratos de concesión única otorgan al titular el derecho a prestar todos
los servicios públicos de telecomunicaciones.193 Las autorizaciones para prestar teleservicios
privados y servicios de difusión privados son otorgadas a solicitud de parte mediante resolución del
MTC y tienen una duración máxima de cinco años. En el caso de los servicios de radiodifusión
privados de interés público, las autorizaciones pueden ser concedidas a petición de parte o por
concurso público, por un plazo de diez años y son renovables por periodos iguales. Las concesiones
y autorizaciones son intransferibles, total o parcialmente, salvo aprobación previa y expresa del

MTC.194 Los operadores que tengan concesiones deben pagar por la explotación comercial de los

servicios de telecomunicaciones una tasa anual del 0,5% de sus ingresos brutos.195 Adicionalmente,
los titulares de concesiones o autorizaciones deben pagar un canon por uso del espectro
radioeléctrico, cuyo monto es determinado por el MTC y varía según el tipo de servicio.

4.196. No existen restricciones a la participación de capital extranjero en las empresas que prestan
servicios de telecomunicaciones, con la salvedad de los servicios de radiodifusión. Para operar o

prestar un servicio de telecomunicaciones, las empresas extranjeras deben domiciliarse en el Perú
o nombrar a un representante legal domiciliado en el país.196

4.197. Sólo pueden ser titulares de autorizaciones de radiodifusión personas de nacionalidad
peruana o empresas constituidas y domiciliadas en el Perú. La participación de extranjeros en
personas jurídicas titulares de autorizaciones y licencias de radiodifusión no puede exceder del 40%
del total de las participaciones o de las acciones del capital social, debiendo, además, ser titulares o
tener participación o acciones en empresas de radiodifusión en sus países de origen; un extranjero

no puede ser titular de un servicio de radiodifusión.197

4.198. La Ley de Telecomunicaciones establece que los servicios de telecomunicaciones se deben
prestar en un régimen de libre y leal competencia y prohíbe las prácticas empresariales restrictivas
de la competencia, tales como los acuerdos, actuaciones paralelas o prácticas concertadas entre

188 Ambos instrumentos han sido modificados repetidas veces; los textos actualizados se encuentran en

el portal de OSIPTEL. Consultado en: https://www.osiptel.gob.pe/documentos/legislacion-basica-osiptel.
189 Artículos 8 y 9 del D.S. Nº 013-93-TCC.
190 Artículos 10, 14 y 22 del D.S. Nº 013-93-TCC.
191 Las autorizaciones se requieren para instalar un servicio de telecomunicaciones que no precise de

concesión. Los permisos se necesitan para instalar equipos de radiocomunicación en un lugar determinado. Las
licencias se requieren para operar un servicio de radiocomunicación autorizado.

192 Artículo 31 del D.S. Nº 013-93-TCC.
193 Artículo 53 del D.S. Nº 013-93-TCC.
194 Artículo 117 del D.S. Nº 020-2007-MTC.
195 Para los operadores independientes esta tasa es del 0,2% de los ingresos brutos facturados y

percibidos anualmente en las áreas rurales y lugares de preferente interés social.
196 Artículo 119 del D.S. Nº 020-2007-MTC.
197 Artículo 24 de la Ley Nº 28278 de Radio y Televisión, de 16 de julio de 2004.

https://www.osiptel.gob.pe/documentos/legislacion-basica-osiptel

WT/TPR/S/393 • Perú

- 165 -

empresas que produzcan o puedan producir el efecto de restringir, impedir o falsear la
competencia.198

4.199. Conforme al principio de neutralidad consagrado en la misma Ley, el concesionario de un
servicio de telecomunicaciones, que es soporte de otros servicios o que tiene una posición dominante
en el mercado, tiene prohibido aprovechar tales situaciones para prestar simultáneamente otros
servicios de telecomunicaciones en condiciones de mayor ventaja y en detrimento de sus

competidores, mediante prácticas restrictivas de la competencia, tales como limitar el acceso a la
interconexión o afectar la calidad del servicio.199 Asimismo, en virtud del principio de neutralidad, la
Ley de Telecomunicaciones establece la obligación de llevar contabilidad separada para aquellos
operadores que presten más de un servicio público de telecomunicaciones y cuyos ingresos en los
dos últimos ejercicios anuales hayan superado el 1% del total del ingreso anual del conjunto de los
operadores de servicios públicos de telecomunicaciones.200

4.200. La interconexión de las redes de los servicios públicos de telecomunicaciones es obligatoria
y está sujeta al principio de igualdad de acceso. Los operadores de servicios públicos de
telecomunicaciones están obligados a interconectarse, acordando aspectos técnicos, económicos y
tarifarios, entre otros, en condiciones de igualdad para todo operador de servicios de la misma
naturaleza que lo solicite. Los operadores de redes públicas deben negociar y suscribir contratos de
interconexión en un plazo de 60 días calendario. Una vez suscrito, el contrato debe ser presentado
al OSIPTEL para que lo apruebe o formule disposiciones que deberán ser incorporadas al contrato,

en un plazo máximo de 30 días calendario. Si las partes no llegan a un acuerdo sobre los términos
de la interconexión, corresponde al OSIPTEL dictar las normas específicas a las que los operadores
se sujetarán, incluidos los cargos de interconexión.201 El OSIPTEL ejerció su facultad reguladora en
materia de cargos de interconexión durante el periodo objeto de examen. En 2015, estableció cargos
de interconexión tope por terminación de llamadas en las redes de servicios móviles. A principios de
2018, redujo el valor de dichos cargos de interconexión y los convirtió en un cargo único;
posteriormente actualizó el cargo único con arreglo al mecanismo previsto para tal efecto, con lo

que el cargo vigente es de USD 0,00302.202 Los cargos se aplican de manera diferenciada según el

ámbito urbano o rural.

4.201. Con objeto de impulsar la competencia en el mercado de las telecomunicaciones, el OSIPTEL
ha actualizado el régimen de portabilidad numérica. Este fue introducido en 2007 para la telefonía
móvil y ampliado a la telefonía fija en 2012.203 En 2013 se aprobó el Reglamento de Portabilidad
Numérica del Servicio Público Móvil y el Servicio de Telefonía Fija, que estableció las condiciones y

procedimientos para la portabilidad y redujo el proceso de espera de siete días a 24 horas.204 Gracias
al mecanismo de portabilidad numérica, a febrero de 2019 se habían realizado cerca de 16 millones
de portaciones de líneas móviles y 161.169 de líneas fijas.205

4.202. En 2015 se aprobó el Reglamento de la Ley Nº 30083 de Fortalecimiento de la Competencia
en el Mercado de los Servicios Públicos (2013), que regula la entrada al mercado de los Operadores
Móviles Virtuales (OMV).206 Los Operadores Móviles con Red (OMR) deben proporcionar acceso a los
OMV contra el pago de una contraprestación; estos últimos deben obtener una concesión y una

autorización del MTC para operar. A fin de promover la competencia, la Ley Nº 30083 establece que

los OMR deben ofertar a los OMV los servicios mayoristas que ellos mismos presten, en condiciones
no menos favorables ni discriminatorias, de forma tal que los OMV puedan replicar los servicios
minoristas de los OMR. A la fecha, algunos OMV se encuentran en proceso de implementación de
sus contratos, mientras que otros aún están negociando.

198 Artículo 6 del D.S. Nº 020-2007-MTC.
199 Artículo 11 del D.S. Nº 020-2007-MTC.
200 Artículo 253 del D.S. Nº 020-2007-MTC.
201 Artículos 103 a 108 del D.S. Nº 020-2007-MTC.
202 Resoluciones Nº 031-2015-CD/OSIPTEL; N° 021-2018-CD/OSIPTEL; y Nº 275-2018-CD/OSIPTEL.
203 Ley Nº 28999 de portabilidad numérica de servicios móviles, de 4 de abril del 2007; y Ley Nº 29956,

que establece el derecho de portabilidad numérica en los servicios de telefonía fija, de 7 de diciembre de 2012.
204 El Reglamento y sus modificatorias han sido consolidados en el Texto Único Ordenado del

Reglamento de Portabilidad Numérica del Servicio Público Móvil y el Servicio de Telefonía Fija, aprobado
mediante Resolución del Consejo Directivo Nº 286-2018-CD-OSIPTEL.

205 Reporte de Portabilidad Numérica al 28 de febrero de 2019, OSIPTEL. Consultado en:
https://www.osiptel.gob.pe/documentos/indicador-portabilidad-numerica.

206 El Reglamento de la Ley Nº 30083 fue aprobado mediante el D.S. Nº 004-2015-MTC.

https://www.osiptel.gob.pe/documentos/indicador-portabilidad-numerica
https://www.osiptel.gob.pe/documentos/indicador-portabilidad-numerica

WT/TPR/S/393 • Perú

- 166 -

4.203. La estructura del mercado de telecomunicaciones, en particular en los segmentos de
telefonía móvil y de Internet móvil, evolucionó hacia una menor concentración durante el periodo
examinado, gracias a la entrada de nuevos operadores. A las principales empresas, a saber, la
española Telefónica del Perú S.A.A. (marca Movistar)207 y la mexicana América Móvil Perú S.A.C.
(Claro), se sumó en 2013 la chilena Entel Perú S.A. (Entel). En 2014, la empresa vietnamita Viettel
(Bitel) entró al mercado de la telefonía móvil, constituyendo un importante catalizador de la

competencia. A abril de 2019, cuatro empresas contaban con registro de OMV: Incacel Móvil,
Dolphin, Farmagusta y Guinea Mobile; solo las dos primeras estaban operando.

4.204. Si bien la empresa Telefónica del Perú sigue liderando el mercado en general, su
participación se ha reducido gradualmente en los segmentos de la telefonía móvil, el servicio de
Internet móvil y el servicio de acceso a Internet fijo. A fines de 2018, Telefónica del Perú tenía el
37,2% de las líneas de telefonía móvil del país (frente a un 55,3% en 2013). El segundo operador

era América Móvil Perú S.A.C. (29,0%), seguido de Entel (18,5%), Viettel (15,3%) e Incacel (0,02%)

(cuadro 4.13).

Cuadro 4.13 Participación en el mercado de la telefonía móvil del Perú, 2013-2018

(Porcentaje)

 2013 2014 2015 2016 2017 2018
Telefónica del Perú S.A.A. (Movistar) 55,3 54,3 52,1 44,5 38,2 37,2
América Móvil Perú S.A.C. (Claro) 39,6 39,2 35,3 32,6 32,0 29,0
Entel Perú S.A. (Entel) 5,1 5,5 9,0 12,9 16,4 18,5
Viettel Perú S.A.C. (Bitel) n.a 1,0 3,6 9,8 13,1 15,3
Incacel Móvil S.A. (Inkacel) n.a n.a n.a 0,2 0,2 0,02

n.a. No se aplica (por no haber entrado aún la empresa al mercado).

Fuente: Información proporcionada por las autoridades.

4.205. De manera similar, en el mercado de Internet móvil, el incremento de la competencia ha

resultado en una menor concentración, destacando el rápido aumento de la participación de Viettel,
que pasó del 1,9% de los teléfonos móviles con acceso a Internet móvil en 2013 al 14,3% en 2018
(cuadro 4.14).

Cuadro 4.14 Participación en el mercado de Internet móvil del Perú, 2014-2018

(Porcentaje)

 2014 2015 2016 2017 2018
Telefónica del Perú S.A.A. (Movistar) 57,1 54,8 44,4 40,9 38,6

América Móvil Perú S.A.C. (Claro) 37,3 33,2 33,5 35,4 32,9
Entel Perú S.A. (Entel) 3,7 7,1 9,7 9,7 14,2
Viettel Perú S.A.C. (Bitel) 1,9 4,8 12,5 13,9 14,3

Fuente: Información proporcionada por las autoridades.

4.206. En el segmento de acceso a Internet fijo también se ha observado una paulatina pérdida de
mercado de la principal empresa, en tanto que América Móvil Perú y otras empresas incrementaron

su participación. Al cierre de 2018, Telefónica del Perú tenía el 74,9% del mercado, frente a un
85,6% en 2013, mientras que la participación de América Móvil pasó del 12,9% al 18,1% en el
mismo periodo, y la de Entel y otros operadores del 1,4% al 7%.208 Por otra parte, no ha habido

cambios notables en la estructura del mercado de la telefonía fija, lo que se explica por el poco
dinamismo que este ha tenido en los últimos diez años debido, a su vez, a la migración hacia la
telefonía móvil. A fines de 2018, Telefónica del Perú se mantenía como el principal operador
(74,2%), seguido de América Móvil (21,5%) y Entel (2,2%).

4.207. Las empresas concesionarias de servicios públicos de telecomunicaciones pueden establecer
libremente las tarifas de los servicios que prestan, siempre y cuando no excedan el sistema de tarifas
máximas (tope) que establezca el OSIPTEL, o el establecido en el contrato de concesión.209

207 La empresa Telefónica del Perú S.A.A. (propiedad de la empresa española Telefónica) es titular de

una concesión otorgada por el Estado peruano en 1994, que le da derecho a explotar las redes de los servicios
públicos de telecomunicaciones, con la obligación de dar acceso a terceros a las facilidades esenciales de
infraestructura y la red de este operador. La concesión ha sido renovada hasta 2027.

208 Información proporcionada por las autoridades.
209 Artículo 67 del D.S. Nº 013-93-TCC.

WT/TPR/S/393 • Perú

- 167 -

El OSIPTEL tiene competencia exclusiva para fijar, revisar o ajustar las tarifas tope y establecer las
reglas para la aplicación de tarifas. También puede suprimir la regulación tarifaria si verifica la
existencia de condiciones de competencia efectiva que no hagan necesaria dicha regulación.210
Durante el periodo objeto de examen, el OSIPTEL llevo a cabo varios ajustes tarifarios en los
servicios sujetos al régimen de tarifas reguladas. Por ejemplo, en 2018 se efectuó el ajuste de la
tarifa tope del servicio de llamadas fijo-móvil de Telefónica del Perú en el nivel de PEN 0,0009 por

segundo (sin IGV), reduciéndose así dicha tarifa en un 47%.211

4.208. De acuerdo con la UIT, las cestas de precios de las tecnologías de la información y las
comunicaciones del Perú, medidas como porcentaje del ingreso nacional bruto por habitante, han
mostrado una reducción significativa, principalmente la cesta de precios de la banda ancha fija (del
7,7% en 2011 al 2,55% en 2016) y la de la telefonía móvil (del 10,53% en 2011 al 2,0% en 2016).
Al 2016, ambas cestas de precios del Perú estaban por debajo del promedio mundial del 9,6% y el

3,0%, respectivamente.212

4.209. Por otra parte, el Perú aún presenta un rezago en materia de inclusión financiera y de uso
de pagos digitales con respecto a otros países de América Latina y los países de ingreso medio alto;
revertir esta situación, principalmente a través del incremento de la conectividad y el desarrollo de
capacidades para el uso de los servicios digitales, es uno de los retos que se han planteado las
autoridades peruanas.

4.210. El Programa Nacional de Telecomunicaciones (PRONATEL) del MTC, creado en 2018, tiene

entre sus objetivos materializar las políticas de provisión del acceso universal a los servicios de
telecomunicaciones, el desarrollo de la banda ancha y la reducción de la brecha de la infraestructura
de comunicaciones a nivel nacional.213 El PRONATEL tiene a su cargo la ejecución de proyectos de
servicios públicos de telecomunicaciones, con mayor énfasis en áreas rurales y de preferente interés
social (determinados por el MTC mediante resolución ministerial). Los recursos del PRONATEL
provienen de la contribución que realizan las empresas del sector (1% de su facturación anual) y
otras asignaciones tales como el 20% del canon recaudado por el uso del espectro radioeléctrico.

4.211. El Gobierno del Perú ha puesto en marcha importantes proyectos de inversión público-
privada en infraestructura de telecomunicaciones, con objeto de promover el desarrollo de la
digitalización, la competitividad de la economía y el cierre de la brecha de conectividad. Con base
en la Ley 29904 de Promoción de la Banda Ancha y Construcción de la Red Dorsal Nacional de Fibra
Óptica, de 2012, y su Reglamento (Decreto Supremo Nº 014-2013-MTC), durante el periodo
examinado se ha implementado el proyecto de Red Dorsal Nacional de Fibra Óptica (RDNFO).214 El

proyecto, iniciado en 2014, consiste en el despliegue y operación de una red de fibra óptica de
13.500 kilómetros para conectar a 22 capitales de región y 180 capitales de provincia, con una
inversión de USD 333 millones.215 Al mismo tiempo, las empresas privadas han ampliado sus propias
redes de fibra óptica. A marzo de 2018, el Perú contaba con 70.585 kilómetros de fibra óptica.

4.212. La RDNFO se complementará con 21 proyectos regionales de banda ancha (tecnología 4G),
que se pondrán en operación en tres fases entre 2019 y 2021. Estos proyectos cuentan con un
financiamiento de USD 1.875 millones y beneficiarán a 3,9 millones de habitantes con el servicio de

conexión a Internet. Los proyectos regionales se adjudican mediante licitación pública.

4.213. Durante el periodo objeto de examen, el Gobierno ha realizado varias licitaciones para
concesionar la prestación de servicios públicos de telecomunicaciones y la asignación de bandas del
espectro radioeléctrico. En los respectivos contratos de concesión se incluyen los compromisos
adoptados por las empresas adjudicatarias, como el de asegurar la cobertura móvil para cierto

210 Artículo 4 del Reglamento General de Tarifas, aprobado mediante Resolución del Consejo Directivo

Nº 060-2000-CD-OSIPTEL.
211 Las tarifas de Telefónica del Perú se regulan por los contratos de concesión suscritos con el Estado.
212 Información en línea de la UIT. Consultada en: https://www.itu.int/en/ITU-

D/Statistics/Pages/default.aspx.
213 D.S. Nº 018-2018-MTC, que dispone la fusión del Fondo de Inversión en Telecomunicaciones (FITEL)

en el Ministerio de Transportes y Comunicaciones y la creación del Programa Nacional de Telecomunicaciones.
214 En junio de 2014, mediante licitación pública, se adjudicó al Consorcio Azteca Comunicaciones el

contrato de concesión por 20 años del proyecto RDNFO a través del modelo de APP cofinanciada.
215 Información en línea de PROINVERSIÓN. Consultada en:

http://www.proinversion.gob.pe/MODULOS/LAN/landing.aspx?pfl=1&lan=13&tit=red-dorsal-de-fibra-
%C3%B3ptica.

https://www.itu.int/en/ITU-D/Statistics/Pages/default.aspx
https://www.itu.int/en/ITU-D/Statistics/Pages/default.aspx
https://www.itu.int/en/ITU-D/Statistics/Pages/default.aspx
https://www.itu.int/en/ITU-D/Statistics/Pages/default.aspx
http://www.proinversion.gob.pe/MODULOS/LAN/landing.aspx?pfl=1&lan=13&tit=red-dorsal-de-fibra-%C3%B3ptica
http://www.proinversion.gob.pe/MODULOS/LAN/landing.aspx?pfl=1&lan=13&tit=red-dorsal-de-fibra-%C3%B3ptica
http://www.proinversion.gob.pe/MODULOS/LAN/landing.aspx?pfl=1&lan=13&tit=red-dorsal-de-fibra-%C3%B3ptica

WT/TPR/S/393 • Perú

- 168 -

número de localidades en un plazo determinado. Las autoridades tienen previsto realizar nuevas
subastas del espectro radioeléctrico en 2019.

4.214. A través de su función de solución de controversias, el OSIPTEL dirime las diferencias entre
empresas operadoras relativas al incumplimiento de obligaciones sobre libre y leal competencia, el
acceso y uso compartido de la infraestructura de uso público y problemas derivados del acceso a
redes, interconexión, tarifas, entre otros aspectos. El OSIPTEL cuenta, en primera instancia, con un

Cuerpo Colegiado Permanente, que está a cargo de las controversias sobre libre y leal competencia,
mientras que, para resolver controversias sobre las otras materias, se constituyen Cuerpos
Colegiados ad hoc. El Tribunal de Solución de Controversias conoce de las controversias en segunda
instancia.216 En el periodo de 2013 a 2018, OSIPTEL tramitó 60 procedimientos de solución de
controversias y resolvió 44 casos en primera instancia; la gran mayoría de los casos resueltos
correspondieron a conductas de competencia desleal relacionados con la violación de normas.217

4.215. La importación definitiva o temporal de equipos de telecomunicaciones al Perú requiere la
obtención de un permiso de internamiento de conformidad con el Reglamento de la Ley de
Telecomunicaciones (artículo 245).

4.4.5 Transporte

4.216. El sector del transporte en el Perú aportó en promedio un 5,4% al PIB anual (a precios
constantes) en el periodo 2013-2018. El Ministerio de Transporte y Comunicaciones (MTC) es el ente
rector y promotor de los sistemas de transporte terrestre (carreteras y ferrovías), aéreo, marítimo

y fluvial del país. Compete al MTC la formulación y ejecución de políticas que contribuyan al
desarrollo eficiente de estos sistemas, y específicamente, al cumplimiento de los objetivos
estratégicos sectoriales: reducir los tiempos y costos en los sistemas de transporte; reducir las
externalidades negativas; y fortalecer la gobernanza, descentralización y modernización del sector.
Asimismo, a través de sus órganos de control y entidades adscritas, el MTC supervisa el
funcionamiento de las vías terrestres y de las rutas aéreas y acuáticas del Perú.218

4.217. Mediante el Decreto Supremo Nº 021-2018-MTC, publicado el 31 de diciembre de 2018, se

reformaron la organización y funciones del MTC. Entre los principales cambios está la creación,
dentro del Despacho Viceministerial de Transportes, de la Dirección General de Políticas y Regulación
en Transporte Multimodal, que viene a agrupar y asumir las funciones de las anteriores direcciones
generales de transporte acuático, transporte de caminos y ferrocarriles y transporte terrestre.
También se creó una nueva Dirección General de Autorizaciones en Transportes, que será
responsable del otorgamiento de autorizaciones, permisos y licencias en materia de infraestructura

y servicios de transporte terrestre y acuático. A mayo de 2019, la nueva estructura estaba en
proceso de establecimiento.

4.218. El Organismo Supervisor de la Inversión en Infraestructura de Transporte de Uso Público
(OSITRAN) es el ente responsable de normar, regular, supervisar, sancionar y solucionar
controversias en las actividades de explotación de la infraestructura de transporte de carreteras,
puertos y aeropuertos.219 El OSITRAN regula además el comportamiento de los mercados en el sector

del transporte, verifica el cumplimiento de los contratos de concesión (33) a su cargo y supervisa

dos empresas públicas: la Corporación Peruana de Aeropuertos y Aviación Comercial S.A. (CORPAC)
y la Empresa Nacional de Puertos S.A. (ENAPU).220 El OSITRAN tiene como política institucional para
el periodo 2019-2022 la promoción de condiciones óptimas para que el sector privado pueda
participar en el cierre de la brecha de infraestructura de transporte de uso público en el Perú.221

216 Para más información, véase: https://www.osiptel.gob.pe/categoria/solucion-de-controversias-

agencia.
217 OSIPTEL, Estadísticas de Solución de Controversias. Consultado en:

https://www.osiptel.gob.pe/categoria/estadisticas-cco.
218 Información en línea del MTC. Consultada en: http://portal.mtc.gob.pe/nosotros/index.html.
219 Información en línea de OSITRAN. Consultada en: https://www.ositran.gob.pe/nosotros/quienes-

somos/.
220 Información en línea de OSITRAN. Consultada en: https://www.ositran.gob.pe/wp-

content/uploads/2018/10/concesiones_OCT2018.pdf.
221 OSITRAN, Plan Estratégico Institucional 2019-2022. Consultado en: https://www.ositran.gob.pe/wp-

content/uploads/2018/10/023CD2018.pdf.

https://www.osiptel.gob.pe/categoria/solucion-de-controversias-agencia
https://www.osiptel.gob.pe/categoria/solucion-de-controversias-agencia
https://www.osiptel.gob.pe/categoria/solucion-de-controversias-agencia
https://www.osiptel.gob.pe/categoria/estadisticas-cco
https://www.osiptel.gob.pe/categoria/estadisticas-cco
http://portal.mtc.gob.pe/nosotros/index.html
http://portal.mtc.gob.pe/nosotros/index.html
https://www.ositran.gob.pe/nosotros/quienes-somos/
https://www.ositran.gob.pe/nosotros/quienes-somos/
https://www.ositran.gob.pe/nosotros/quienes-somos/
https://www.ositran.gob.pe/nosotros/quienes-somos/
https://www.ositran.gob.pe/wp-content/uploads/2018/10/concesiones_OCT2018.pdf
https://www.ositran.gob.pe/wp-content/uploads/2018/10/concesiones_OCT2018.pdf
https://www.ositran.gob.pe/wp-content/uploads/2018/10/concesiones_OCT2018.pdf
https://www.ositran.gob.pe/wp-content/uploads/2018/10/concesiones_OCT2018.pdf
https://www.ositran.gob.pe/wp-content/uploads/2018/10/023CD2018.pdf
https://www.ositran.gob.pe/wp-content/uploads/2018/10/023CD2018.pdf
https://www.ositran.gob.pe/wp-content/uploads/2018/10/023CD2018.pdf
https://www.ositran.gob.pe/wp-content/uploads/2018/10/023CD2018.pdf

WT/TPR/S/393 • Perú

- 169 -

4.4.5.1 Transporte Aéreo

4.219. Los servicios comerciales aéreos del Perú se han incrementado sostenidamente en los
últimos años debido en parte al dinamismo del comercio exterior y a la creciente actividad turística.
El servicio de transporte aéreo del Perú ha sido declarado servicio público de interés y necesidad
nacional. Se rige principalmente por la Constitución Política de 1993, la Ley Nº 27261 de Aeronáutica
Civil del Perú, de 10 de mayo de 2000, y su Reglamento (Decreto Supremo Nº 050-2001-MTC), y

por los convenios internacionales vigentes en materia de transporte aéreo. También forman parte
de la legislación peruana las Decisión de la CAN Nº 582 (2004), que regula el transporte aéreo entre
los países miembros, y la Decisión Nº 619 (2005) sobre deberes y derechos del usuario en el
transporte aéreo dentro de la CAN. Durante el periodo objeto de examen se introdujeron nuevas
normas relativas al sector del transporte aéreo y aeropuertos en temas como la gestión ambiental
y la habilitación de espacios para infraestructura aérea. Si bien son importantes, estas nuevas

normas no cambian la tendencia general de la política aérea nacional (cuadro 4.15).

Cuadro 4.15 Cambios legislativos en el transporte aéreo desde 2013

Norma Descripción Fecha de publicación
Ley Nº 30339 Ley de Control, Vigilancia y Defensa del Espacio Aéreo

Nacional
29 de agosto de 2015

Ley Nº 30370 Ley de Gestión Ambiental del Ruido Generado por Aeronaves 29 de noviembre de 2015
D.S. Nº 043-
2017-RE

Adhesión al Acuerdo Relativo al Tránsito de los Servicios
Aéreos Internacionales – IASTA

5 de octubre de 2017

Ley Nº 30740 Ley sobre Sistemas de Aeronaves Piloteadas a Distancias
(RPAS)

22 de marzo de 2018

D.L. Nº 1364 Medidas excepcionales para asegurar las áreas necesarias
para proyectos de infraestructura aeroportuaria de provincias

23 de julio de 2018

Fuente: Información proporcionada por las autoridades del Perú.

4.220. Desde la década de 1990, el Perú ha aplicado una política de apertura en lo que respecta a

los aspectos económicos de la aviación comercial. La Ley Nº 27261 (artículo 5) establece que la
actividad aeronáutica civil está reservada al sector privado, y el Estado solo puede realizarla
subsidiariamente en casos de necesidad e interés público, declarado por ley. El Estado tampoco
puede intervenir en la fijación y regulación de tarifas y fletes de transporte aéreo, y se ha puesto fin
al monopolio estatal sobre la administración de aeropuertos. Entre los objetivos permanentes de la
política del Estado en esta materia están la integración territorial, la conectividad aérea del país y la
ampliación de la oferta de servicios aéreos.222 Para alcanzarlos, las autoridades han suscrito un

número de acuerdos de servicios aéreos (ASA) en los últimos años.

4.221. La Dirección General de Aeronáutica Civil (DGAC) del MTC es la autoridad aeronáutica civil.
La DGAC tiene autonomía y facultades conferidas por ley para regular, autorizar, supervisar,
controlar, fiscalizar y sancionar todas las actividades aeronáuticas civiles y a las personas naturales
y jurídicas que las realizan. Entre otras funciones, la DGAC es responsable de aprobar y modificar
las regulaciones aeronáuticas del Perú (RAP); formular y administrar el Plan Nacional de Navegación

Aérea; ejecutar la política aérea nacional, y negociar y suscribir acuerdos y entendimientos en

materia aeronáutica.223

4.222. Para realizar actividades de aviación civil dentro del territorio peruano, las empresas
nacionales y extranjeras deben obtener de la DGAC un permiso de operación (válido por cuatro años
y renovable por periodos iguales) o un permiso de vuelo (válido hasta por un año). Las aeronaves
requieren de un certificado de aeronavegabilidad expedido por la DGAC y deben contar con una
matrícula peruana, a menos que sean aeronaves extranjeras sujetas a contratos con empresas

nacionales autorizadas por la DGAC. Para obtener la matrícula peruana, las aeronaves deben
inscribirse en el Registro Público de Aeronaves y contar con el certificado de aeronavegabilidad.224
Solo pueden ser propietarios de aeronaves y obtener la matrícula peruana definitiva personas

222 Artículo 4 de la Ley Nº 27261.
223 Artículo 9 de la Ley Nº 27261.
224 Artículo 63 del D.S. Nº 050-2001-MTC.

WT/TPR/S/393 • Perú

- 170 -

naturales de nacionalidad peruana o extranjeros con domicilio permanente en el Perú y personas
jurídicas constituidas bajo las leyes peruanas y con domicilio legal en el país.225

4.223. La aviación comercial nacional está reservada a personas naturales y jurídicas peruanas.
Para calificar como tal, una persona jurídica peruana debe tener su domicilio principal en el Perú y
por lo menos la mitad más uno de sus directores debe ser de nacionalidad peruana o tener domicilio
permanente en el país. Además, al menos el 51% del capital social de la empresa debe ser propiedad

de nacionales peruanos durante los primeros seis meses de la vigencia del primer permiso de
operación. Sin embargo, pasados los seis meses, el capital social puede ser extranjero hasta en un
70%.226 En las operaciones de aviación comercial nacional, el personal que desempeña funciones
aeronáuticas a bordo debe ser peruano o extranjero residente con licencia peruana.227

4.224. La DGAC otorga las autorizaciones para ejercer la aviación comercial internacional. Las
personas jurídicas extranjeras autorizadas a prestar servicios de transporte aéreo internacional, en

forma directa o indirecta, deben designar un domicilio y un representante legal en el Perú. A fin de
promover la integración de las ciudades del interior del país, la ley exige a las personas jurídicas
peruanas que solicitan un permiso de operación internacional para el transporte aéreo regular de
pasajeros y carga que estén explotando servicios similares de transporte aéreo nacional.228

4.225. Más de 50 líneas aéreas tienen operaciones internacionales en el Perú, y alrededor de
25 aerolíneas mantienen operaciones nacionales.229 A septiembre del 2018, las aerolíneas con mayor
participación porcentual en el tráfico de pasajeros a nivel internacional en 2018 eran LAN Perú, S.A.

(29,79%), Taca Perú (16,62%) y LAN Airlines (8,58%). En el tráfico de pasajeros a nivel nacional,
las aerolíneas con mayor tráfico eran LAN Perú S.A. (56,76%), Peruvian Air Line S.A. (14,21%) y
Taca Perú (10,08%). El Perú no cuenta con una compañía estatal de transporte aéreo, al estar
reservada la aviación civil al sector privado.

4.226. Para promover la conectividad aérea del Perú, la DGAC mantiene una actividad continua de
negociación, suscripción y actualización de ASA, junto con el Ministerio de Relaciones Exteriores, y

de actas o memorandos de entendimiento, que regulan las relaciones aerocomerciales con otros

Estados. En caso de que no existan dichos acuerdos o actas, la DGAC puede otorgar autorizaciones
con arreglo al principio de reciprocidad.

4.227. A principios de 2019, el Perú tenía en vigor instrumentos aeronáuticos internacionales con
39 economías del mundo230, y mantenía negociaciones activas con otros 27 estados y con la
Unión Europea. Los acuerdos definen las rutas, frecuencias y otros derechos aerocomerciales entre
las partes, ajustándose su alcance a las características de cada relación bilateral. Se incluyen varios

acuerdos liberalizados (sin limitación de rutas, derechos ni puntos de operación), que otorgan a
cualquier número de aerolíneas de la otra parte, derechos de tráfico de hasta quinta libertad para el
transporte de pasajeros y de hasta séptima libertad para la carga. En los últimos tres años, el Perú
ha suscrito y/o ratificado ASA con: Brasil, Australia, Nueva Zelanda, Singapur, Portugal y República
Dominicana, y espera concluir próximamente acuerdos con Qatar, España, los Emiratos Árabes
Unidos y México. Además, mediante memorandos de entendimiento, la DGAC ha iniciado o ampliado
relaciones aerocomerciales con Panamá, Qatar, Finlandia, Suiza, México y Cuba.

4.228. De acuerdo con la Decisión Nº 582 de la CAN, los países miembros se conceden derechos
de tráfico aéreo de hasta quinta libertad en vuelos regulares de pasajeros, carga y correo, y derechos

225 Artículo 47.1 de la Ley Nº 27261. Las aeronaves propiedad de extranjeros con domicilio en el Perú

solo pueden obtener una matrícula peruana cuando se destinen a actividades de aviación general.
226 Artículo 79.2 de la Ley Nº 27261 y artículos 159 y 160 del D.S. Nº 050-2001-MTC, modificados por el

D.S. Nº 038-2007-MTC, de 26 de octubre de 2007.
227 Artículo 75 de la Ley Nº 27261, modificado por el D.L. Nº 999, de 19 de abril de 2008.
228 Artículo 83 de la Ley Nº 27261; y artículo 99.2 de la Ley Nº 27261.
229 Información extraída de las estadísticas de tráfico mensual de pasajeros por aerolínea en la página

de estadísticas de la DGAC. Consultada en:
http://portal.mtc.gob.pe/transportes/aeronautica_civil/estadistica/pasajeros.html.

230 Alemania; Argentina; Australia; Bélgica; Bolivia, Estado Plurinacional de (régimen CAN); Brasil;
Canadá; Chile; China; Colombia (régimen CAN); Corea, República de; Costa Rica; Cuba; Dinamarca; Ecuador
(régimen CAN); Emiratos Árabes Unidos; España; Estados Unidos; Finlandia; Francia; Hong Kong, China;
Malasia; México; Nicaragua; Noruega; Países Bajos; Panamá; Paraguay; Portugal; Qatar; Reino Unido;
República Dominicana; Singapur; Sudáfrica; Suecia; Suiza; Tailandia; Turquía y Uruguay. Información
facilitada por las autoridades.

http://portal.mtc.gob.pe/transportes/aeronautica_civil/estadistica/pasajeros.html

WT/TPR/S/393 • Perú

- 171 -

de hasta quinta libertad en vuelos no regulares de pasajeros (solo cuando no existan vuelos
regulares), carga y correo que se realicen dentro de la subregión. También se conceden derechos
de hasta quinta libertad en vuelos regulares combinados de pasajeros, carga y correo entre países
miembros y terceros países, previa celebración de negociaciones bilaterales o multilaterales, y sin
dicho requerimiento ni restricciones, en el caso del transporte no regular exclusivo de carga.

4.229. Los operadores fijan libremente las tarifas y fletes en las actividades comerciales de

transporte aéreo, incluidos el transporte de pasajeros, cargas y correo postal. Excepcionalmente, el
Estado puede fijar tarifas mínimas y máximas para el transporte aéreo nacional o internacional por
razones de interés nacional o de necesidad pública, mediando un decreto supremo con el voto del
Consejo de Ministros.231 Esta facultad no ha sido ejercida en el periodo examinado.

4.230. De conformidad con la Ley Nº 27261 (Artículo 9), los servicios de mantenimiento técnico y
los servicios auxiliares y de reparación de aeronaves en el Perú pueden ser realizados por nacionales

y extranjeros, previa certificación y autorización de la DGAC.

4.4.5.1.1 Aeropuertos

4.231. El Perú cuenta con un total de 23 aeropuertos principales, de los cuales 19 han sido
concesionados al sector privado y cuatro son operados y administrados por la Corporación Peruana
de Aeropuertos y Aviación Comercial S.A. (CORPAC), sociedad anónima propiedad del Estado. La
CORPAC administra también 75 aeródromos y 28 helipuertos.

4.232. El principal aeropuerto del Perú es el Aeropuerto Internacional Jorge Chávez (AIJCH),

ubicado en el Callao, cerca de Lima. El AIJCH concentra un alto porcentaje del total del tráfico aéreo
del país, atiende a más de 20 millones de pasajero al año y es hoy uno de los principales centros de
conexión de Sudamérica. El aeropuerto fue concesionado a Lima Airport Partners (LAP) en 2001 por
un periodo de 40 años, con un compromiso de inversión de USD 1.062 millones, de los cuales USD
348 millones se habían ejecutado al cierre de 2017.232 En octubre de 2018, se firmó el acta para dar

inicio a las obras de ampliación del AIJCH, que incluirán la construcción de un nuevo terminal de
pasajeros, otra pista de aterrizaje, una plataforma central para las aeronaves y una nueva torre de

control.233

4.233. También se han otorgado concesiones para aeropuertos de 25 años en las provincias del
Perú. El Primer Grupo de Aeropuertos de Provincia234 fue adjudicado al consorcio Aeropuertos del
Perú en 2006, comprometiendo una inversión de USD 207,6 millones (USD 108,1 millones
ejecutados al cierre de 2017). El Segundo Grupo235 fue concesionado en 2011 al consorcio
Aeropuertos Andinos del Perú, con una inversión de USD 79,2 millones (USD 62,5 millones

ejecutados a fines de 20017).

4.234. Durante el periodo examinado prosiguieron los esfuerzos para cerrar la brecha de
infraestructura y hacer frente al creciente flujo turístico y comercial, desde y hacia el Perú. En 2014,
se otorgó el contrato de concesión de la construcción y operación del Aeropuerto Internacional de

Chinchero–Cusco al Consorcio Kuntur Wasi, cuya inversión ascenderá a USD 420 millones, y será
cofinanciada por el Gobierno peruano. Se espera que la construcción del aeropuerto termine en 2021
y que este se convierta en el principal punto de entrada para los visitantes de Machu Picchu.

4.235. Los servicios de navegación aérea, que están reservados por ley al Estado236, están a cargo
de la CORPAC para toda la red aeroportuaria nacional, incluidos los aeropuertos concesionados.
Además, la CORPAC brinda servicios aeroportuarios en los aeropuertos que operan bajo su
administración. Ambos tipos de servicios están sujetos a regulación tarifaria, ya que no se prestan

231 Artículo 84 de la Ley Nº 27261.
232 Desde mayo de 2008, la estructura accionaria de LAP es: Fraport AG (70,01%); International

Finance Corporation (19,9%) y Fondo de Inversión en Infraestructura, Servicios Públicos y Recursos Naturales,
administrado por AC Capitales SAFU S.A. (10%).

233 Información en línea de la CORPAC. Consultada en:
http://www.corpac.gob.pe/Main.asp?T=3759&S=&id=23&idA=9366.

234 Los aeropuertos están ubicados en Tumbes, Talara, Piura, Cajamarca, Chiclayo, Chachapoyas,
Tarapoto, Trujillo, Huaraz, Iquitos, Pucallpa y Pisco.

235 Los aeropuertos de Arequipa, Ayacucho, Juliaca, Puerto Maldonado y Tacna.
236 Artículo 29 de la Ley Nº 27261. Mediante la Resolución Directoral Nº 235-2013, la DGAC delegó la

administración de los servicios de navegación aérea a la CORPAC.

http://www.corpac.gob.pe/Main.asp?T=3759&S=&id=23&idA=9366
http://www.corpac.gob.pe/Main.asp?T=3759&S=&id=23&idA=9366

WT/TPR/S/393 • Perú

- 172 -

en condiciones de competencia. El OSITRAN se encarga de supervisar y regular las tarifas y políticas
comerciales que aplica la CORPAC en los aeropuertos estatales que administra y los servicios que
presta en los aeropuertos concesionados.237 En 2017, se aprobaron las tarifas de los servicios de
aeronavegación con una vigencia de cuatro años, que se ajustarán con arreglo a la inflación peruana
o la de los Estados Unidos, según la moneda en que se cobre el servicio. Por otra parte, las tarifas
de los servicios aeroportuarios no han sido actualizadas desde 2004.

4.236. Durante el periodo objeto de examen, el tráfico aéreo de pasajeros creció rápidamente
(cuadro 4.16). En 2017, el AIJCH y los dos grupos de aeropuertos concesionados atendieron a un
total de 30,3 millones de pasajeros en vuelos nacionales e internacionales, en comparación con
22 millones en 2013. Existe, no obstante, una gran concentración de tráfico en el AIJCH, al que
corresponde el 97% del tráfico internacional de pasajeros, lo que pone de manifiesto no solo la
necesidad de ampliar la capacidad de este aeropuerto, como se tiene planeado hacer, sino también

de seguir invirtiendo en infraestructura aeroportuaria en otras regiones del país para

descongestionar las operaciones en el AIJCH. En cuanto al transporte de carga, se observó una
disminución durante el periodo examinado, que las autoridades atribuyen a las condiciones menos
favorables del entorno económico internacional. El total de la carga transportada pasó de
326.000 toneladas en 2013 a 308.000 toneladas en 2017, de las cuales el 90% correspondió a carga
internacional y el 10% a carga nacional. En lo que respecta a las operaciones, en 2017 se registró
un total de 322.200 (aterrizajes y despegues), de los cuales 245.800 correspondieron a vuelos

nacionales y el resto a vuelos internacionales.

Cuadro 4.16 Estadísticas del transporte aéreo, 2013-2017

 2013 2014 2015 2016 2017
Pasajeros transportados (millones)a 22,0 23,4 25,7 27,9 30,3
Aeropuerto Internacional Jorge Chávez 15,9 16,8 18,4 20,2 22,0
Primer grupo de aeropuertos concesionados 3,8 4,2 4,5 4,7 5,2
Segundo grupo de aeropuertos
concesionados

2,3 2,4 2,8 3,0 3,1

Carga transportada (miles de toneladas) 326 338 339 318 308

Nacional 36 32 32 28 30
Internacional 290 306 308 289 278
Operaciones A/D (miles)b 273,0 283,5 304,4 309,3 322,2
Vuelos nacionales 213,2 220,7 238,4 239,6 245,8
Vuelos internacionales 59,8 62,8 66,0 69,7 76,4

a Comprende el tráfico de pasajeros nacionales e internacionales en los aeropuertos concesionados.
b A/D=Aterrizajes y despegues; se consideran vuelos de servicios regular y no regular.

Fuente: Información proporcionada por las autoridades e información en línea de la DGAC. Consultada en:
http://portal.mtc.gob.pe/transportes/aeronautica_civil/estadistica/.

4.237. En 2017 correspondió a los aeropuertos administrados por la CORPAC el 25% de todas las
operaciones, el 16,7% del tráfico de pasajeros y el 4,0% de la carga transportada en la red
aeroportuaria nacional. La CORPAC atiende principalmente vuelos nacionales, en tanto que el
número de vuelos internacionales es muy reducido. De los aeropuertos operados por la CORPAC, el

de Cusco es el más importante; en 2017 este atrajo el 81% del total de los flujos de pasajeros y
carga.

4.4.5.2 Transporte Marítimo

4.238. El 92% del comercio exterior del Perú tiene lugar por vía marítima. En 2018, la marina
mercante peruana contaba con 18 empresas (5 más que en 2012) y 54 embarcaciones de bandera
nacional (49 en 2012).238 El servicio de transporte marítimo internacional es atendido casi en su
totalidad por empresas navieras extranjeras.239 El transporte marítimo de cabotaje permanece

reservado a las empresas navieras nacionales y es de dimensión limitada. Por su parte, el servicio

237 OSITRAN (2018), Informe de desempeño de la CORPAC 2017. Consultado en:

https://www.ositran.gob.pe/wp-content/uploads/2017/12/ID2017_CORPAC.pdf.
238 Los tipos de embarcaciones eran: 24 remolcadores/empujadores; 11 petroleros; 7 barcazas;

6 gaseros; 2 quimiqueros; 2 embarcaciones de carga general y 2 embarcaciones de pasajeros.
239 En el ámbito marítimo, en 2018 llegaron 6.160 naves, entre ellas 1.368 portacontenedores y

1.353 naves graneleras de bandera extranjera, que juntos representan el 84% de la carga del comercio
exterior peruano.

http://portal.mtc.gob.pe/transportes/aeronautica_civil/estadistica/
https://www.ositran.gob.pe/wp-content/uploads/2017/12/ID2017_CORPAC.pdf

WT/TPR/S/393 • Perú

- 173 -

de transporte fluvial de carga en la Amazonía es importante, pero se presta en gran medida de
manera no idónea. Las autoridades están trabajando para mejorar el control de las embarcaciones
fluviales.

4.239. Durante el periodo examinado, la Dirección General de Transporte Acuático (DGTA) del MTC
se ha encargado del control, la supervisión y la facilitación de los sistemas de transporte acuático
del país, así como de diseñar y ejecutar las políticas de desarrollo de la Marina Mercante Nacional.

Sin embargo, conforme al Decreto Supremo Nº 021-2018-MTC, publicado el 31 de diciembre
de 2018, la DGTA dejará de existir y sus funciones serán asumidas por las recién creadas Dirección
General de Políticas y Regulación en Transporte Multimodal y la Dirección General de Autorizaciones
en Transporte. Al momento de redactar este informe, la nueva estructura del MTC aún no estaba
operativa, por lo que en esta subsección se sigue haciendo referencia a la estructura existente.

4.240. La actual política naviera se basa en los siguientes principios y líneas de acción: libre

competencia en el mercado; apertura de rutas de navegación; libertad de compra y venta de naves;
flexibilidad para el fletamento de buques de bandera extranjera; posibilidad de fletar naves de
bandera extranjera por tres años para el cabotaje; y apertura del cabotaje marítimo para el
transporte de mercancías (salvo hidrocarburos líquidos y gas natural licuado) por tres años.

4.241. Con objeto de fomentar el desarrollo de la industria naviera peruana, se permite a los
navieros o empresas navieras nacionales que prestan servicios de transporte acuático en tráfico
nacional y/o internacional, la posibilidad de importar de forma temporal naves y sus partes y

accesorios, adquiridos mediante alquiler a casco desnudo y/o arrendamiento o leasing con opción
de compra obligatoria, con suspensión del pago de todo tributo, si se mantiene la posesión de la
nave por cinco años. El plazo para solicitar la importación temporal concluirá el 7 de agosto
de 2025.240 Otros beneficios tributarios fueron eliminados en 2014.

4.242. El transporte marítimo se rige principalmente por la Ley Nº 28583 de Reactivación y
Promoción de la Marina Mercante Nacional, de 19 de julio de 2005, y su Reglamento

(Decreto Supremo Nº 014-2011-MTC).241 Durante el periodo examinado hubo varios cambios

legislativos en materia de transporte marítimo (cuadro 4.17), como la creación de un marco legal
para las plataformas logísticas, la declaratoria de interés nacional del transporte multimodal
internacional de mercancías y la adopción de nuevas normas sobre cabotaje.

Cuadro 4.17 Cambios legislativos en el transporte marítimo desde 2013

Norma Descripción Fecha de publicación
Ley Nº 30230 Faculta al MTC para el cobro de peaje en hidrovía. 12 de julio de 2014
D.L. Nº 1184 y
D.S. Nº 008-2015-MTC

Declara de necesidad e interés público la prestación del
servicio de transporte acuático de pasajeros en naves tipo
ferry en la Amazonía peruana, y establece su Reglamento.

12 de agosto de 2015 y
24 de septiembre de 2015

Ley Nº 30580 Modifica la Ley Nº 28583, Ley de Reactivación de la Marina
Mercante Nacional, para promover el cabotaje en las
operaciones de comercio exterior.

7 de junio de 2017

Ley Nº 30809 Crea el marco legal de plataformas logísticas a cargo del
MTC.

7 de julio de 2018

D.L. Nº 1413 Promueve y facilita el transporte marítimo en tráfico de
cabotaje de pasajeros y de carga.

19 de septiembre de 2018

D.L. Nº 1430 Modifica el D.L. Nº 714, y declara de interés nacional del
transporte multimodal internacional de mercancías y
aprueba las normas correspondientes.

16 de septiembre de 2018

D.S. Nº 021-2018-MTC Aprueba la Sección Primera del Reglamento de Organización
y Funciones del MTC.

31 de diciembre de 2018

Resolución Ministerial
Nº 015-2019-MTC/01

Aprueba la Sección Segunda del Reglamento de
Organización y Funciones del MTC.

15 de enero de 2018

Resolución Ministerial
Nº 043-2019-MTC/01

Aprueban el Cuadro de Equivalencias de los Órganos y
Unidades Orgánicas del MTC.

30 de enero de 2019

Fuente: Información proporcionada por las autoridades del Perú.

240 Artículo 8 de la Ley Nº 28583, modificada por la Ley Nº 29475, de 17 de diciembre de 2009.
241 La Ley Nº 28583 ha sido modificada por la Ley Nº 29475 y la Ley Nº 30580, de 7 de junio de 2017.

WT/TPR/S/393 • Perú

- 174 -

4.243. Conforme a la Ley Nº 28583, para realizar actividades de transporte acuático (marítimo,
fluvial y lacustre) en el Perú, se requiere un permiso de operación otorgado por la DGTA.242 El
permiso se otorga a los navieros nacionales o empresas navieras nacionales que cumplan con los
requisitos establecidos en la misma ley. Un naviero nacional o empresa naviera nacional debe ser
una persona natural de nacionalidad peruana o una persona jurídica constituida en el Perú, con
domicilio principal y sede real y efectiva en el país, que se dedique al servicio de transporte acuático

en tráfico nacional y/o internacional y que sea propietario o arrendatario de al menos una nave
mercante de bandera peruana. En el caso de las personas jurídicas, al menos el 51% del capital
social, suscrito y pagado, debe ser propiedad de ciudadanos peruanos. Además, el presidente del
Directorio, la mayoría de los directores y el gerente general deben ser de nacionalidad peruana y
residir en el Perú.243 A mayo de 2019, había 12 empresas navieras peruanas con permiso de
operación en el ámbito marítimo.

4.244. Todas las naves de bandera nacional deben inscribirse en el Registro de Buques de la

Superintendencia Nacional de Registros Públicos, lo que confiere la propiedad o titularidad de las
mismas. Para que proceda la inscripción, el naviero nacional o la empresa naviera nacional debe
acreditar que ha obtenido el permiso de la DGTA. Si la nave estaba inscrita en el extranjero, esa
inscripción debe ser cancelada o suspendida. Una vez efectuada la inscripción, se informa a la
Dirección General de Capitanías y Guardacostas (DGCG) para que esta otorgue el Certificado de
Matrícula que autoriza a enarbolar la bandera nacional peruana y a navegar libremente dentro y

fuera de las aguas jurisdiccionales.244 En las naves de bandera nacional, el capitán y la totalidad de
la tripulación han de ser de nacionalidad peruana. En casos excepcionales, en los que se constate
que no se dispone de personal peruano calificado, se podrá contratar personal extranjero, hasta un
15% de la tripulación y por un tiempo limitado. La excepción no se aplica al capitán del buque.245

4.245. La Ley Nº 28583 establece que el transporte acuático comercial en tráfico nacional o de
cabotaje queda reservado exclusivamente para las naves mercantes de bandera peruana, propiedad
de peruanos o bajo la modalidad de arrendamiento financiero o a casco desnudo con opción de

compra obligatoria.246 En caso de que no existan naves propias o bajo estas modalidades, se permite

el fletamento de naves de bandera extranjera operadas únicamente por navieros nacionales o
empresas navieras nacionales, por un periodo de tres años a partir de la obtención del permiso de
operación, prorrogable hasta por un año más. Este plazo se amplió de seis meses a tres años,
mediante la Ley Nº 30580 de 2017.247

4.246. Un cambio importante en la legislación ha sido la apertura del transporte de cabotaje

marítimo de pasajeros y de carga (excepto para el transporte de líquidos a granel distintos del gas
natural licuado). Con el fin de promover y facilitar el transporte marítimo en tráfico de cabotaje,
cubrir las necesidades de los usuarios y mejorar la competitividad del país, el 13 de septiembre
de 2018 se publicó el Decreto Legislativo Nº 1413, que entrará en vigor una vez que se publique su
Reglamento. Este decreto brindará facilidades para la prestación del servicio de transporte en
cabotaje, tales como la eliminación de la exigencia de contar con un capital social nacional mínimo
del 51%, del requisito de nacionalidad peruana del directorio y gerencia de la empresa y de la

exigencia de propiedad de nave de bandera peruana.248 Se espera que esta medida contribuya a
incrementar la oferta de frecuencias y tipos de naves disponibles, a reducir los altos costos logísticos

del comercio exterior peruano (que en ciertos casos llegan hasta el 50% del precio final de los
productos de exportación) y, de manera general, a mejorar la competitividad del país.

4.247. El transporte de hidrocarburos líquidos en tráfico nacional o cabotaje queda reservado hasta
en un 25% para los buques de la Marina de Guerra del Perú, por razones de seguridad y defensa
nacional, alto interés público y conveniencia nacional.249 En la práctica, sin embargo, esto no se

aplica, dada la inexistencia de buques de la Marina de Guerra aptos para realizar dichas operaciones.

242 Con arreglo al D.S. Nº 021-2018-MTC, en el futuro esta función corresponderá a la nueva Dirección

General de Autorizaciones en Transporte.
243 Artículo 4.1 de la Ley Nº 28583.
244 Artículo 9 de la Ley Nº 28583.
245 Artículo 13.6 de la Ley Nº 28583, modificado por la Ley Nº 29475 de 2009.
246 Artículo 7.1 de la Ley Nº 28583.
247 Artículo 7.2 de la Ley Nº 28583, modificado por la Ley Nº 30580 de 2017.
248 Artículo 4 del D.L. Nº 1413, de 13 de septiembre de 2018.
249 Artículo 7.4 de la Ley Nº 28583, modificado por la Ley Nº 29475 de 2009.

WT/TPR/S/393 • Perú

- 175 -

4.248. La legislación peruana consagra los principios de libertad de rutas, reciprocidad y libre
competencia. Los navieros nacionales y las empresas navieras nacionales tienen libertad total de
rutas, por lo que no existen restricciones legales o administrativas que limiten el libre acceso a los
tráficos, servicios y rutas.250 La carga transportada por vía acuática generada por el comercio
exterior solo puede ser restringida en casos de emergencia nacional y/o estado de sitio; por la
aplicación del principio de reciprocidad; y cuando las naves no cumplan con las disposiciones de

seguridad y protección del medio ambiente o no cuenten con coberturas de protección e
indemnización y/o responsabilidad civil.251 El principio de reciprocidad (positivo y negativo) requiere
que la participación de empresas extranjeras en el Perú sea equivalente a la participación a que
tienen derecho las empresas peruanas en los países extranjeros. A la fecha, el Perú no ha invocado
el principio de reciprocidad para aplicar medidas restrictivas relacionadas con el transporte marítimo.

4.249. En materia de competencia, el Instituto Nacional de Defensa de la Competencia y de la

Protección de la Propiedad Intelectual (INDECOPI) tiene la facultad de investigar y sancionar los

abusos de posición de dominio y las prácticas que tengan por efecto restringir, impedir, falsear o
distorsionar la libre competencia, planeadas o realizadas por navieros y empresas navieras peruanos
o extranjeros. El MTC colabora con el INDECOPI en la aplicación de las medidas correctivas
necesarias.252 Durante el periodo objeto de examen, el INDECOPI sancionó a seis empresas navieras
que habían pactado un acuerdo para repartirse el transporte marítimo de vehículos de distintas
marcas y en diversas rutas. El caso concluyó en 2018 con la aplicación de una multa equivalente a

USD 14,7 millones (sección 3.3.4).

4.250. Los países miembros de la CAN se otorgan entre sí trato preferencial en servicios de
cabotaje. Además, tienen libertad de acceso para que la carga originada y destinada dentro de la
subregión sea transportada por buques de propiedad de empresas navieras de los países miembros
y de terceros países o fletados u operados por ellas.253 Si las empresas navieras nacionales de uno
o más países de la CAN son objeto de restricciones, exclusiones o trato discriminatorio para el acceso
a las cargas por parte de terceros países, los países de la CAN pueden actuar conjuntamente para

adoptar medidas recíprocas en contra de esos países.254

4.4.5.2.1 Puertos

4.251. La Ley Nº 27943 del Sistema Portuario Nacional (2003)255, su Reglamento (Decreto Supremo
Nº 003-2004-MTC) y el Plan Nacional de Desarrollo Portuario (Decreto Supremo Nº 009-MTC-2012)
son los principales instrumentos que rigen el ordenamiento portuario nacional. Entre los lineamientos
de la política portuaria están la promoción de la competitividad internacional del sistema portuario

peruano, la promoción de la inversión, el libre acceso, la leal competencia y la libre concurrencia al
mercado de los servicios portuarios.256

4.252. La Autoridad Portuaria Nacional (APN), creada por la Ley Nº 27943 y adscrita al MTC, se
encarga del desarrollo del Sistema Portuario Nacional (SPN) y del fomento de la inversión privada
en los puertos. La APN elabora y propone al MTC el Plan Nacional de Desarrollo Portuario (PNDP),
cuyas líneas estratégicas son promover el fortalecimiento del marco institucional del SPN; potenciar
la modernización de la infraestructura portuaria y la conectividad; fomentar la competitividad de los

puertos; impulsar la integración de actividades logístico-portuarias de valor añadido en las cadenas
de suministro; e integrar de manera sostenible la relación puerto-ciudad.

4.253. La APN es responsable de otorgar las autorizaciones para el inicio de obras de construcción
o ampliación de un puerto, y expide las habilitaciones portuarias por medio de las cuales se asignan
los terrenos, áreas acuáticas e infraestructura para la prestación de servicios portuarios.

4.254. Según la titularidad de sus obras e instalaciones, los puertos o terminales portuarios
peruanos se clasifican en públicos o privados. Además, independientemente de su titularidad, los

250 Artículo 6.2 de la Ley Nº 28583.
251 Artículo 13 de la Ley Nº 28583.
252 Artículo 13.4 de la Ley Nº 28583.
253 Decisión Nº 288 de la CAN, de 21-22 de marzo de 1991.
254 Decisión Nº 390 de la CAN, de 2 de julio de 1993 y Resolución 422 de la CAN de 5 de agosto

de 1996.
255 La Ley Nº 27943 fue modificada por el D.L. Nº 1022, de junio de 2008.
256 Artículo 3 de la Ley Nº 27943.

WT/TPR/S/393 • Perú

- 176 -

puertos pueden ser de uso público (cuando existe la obligación de poner los bienes portuarios a
disposición de cualquier solicitante) o de uso privado. La Empresa Nacional de Puertos S.A. (ENAPU)
administra las actividades y servicios portuarios de los puertos de titularidad pública.257 La ENAPU
pertenece al Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado (FONAFE).

4.255. La administración de una infraestructura portuaria puede ser entregada hasta por 30 años
al sector privado (nacional y extranjero) mediante cualquiera de las modalidades establecidas en la

ley, tales como la de asociación en participación, los contratos de arrendamiento o los contratos de
concesión.258 Estas concesiones o contratos tienen como objetivo el desarrollo de una nueva
infraestructura portuaria o la modernización y/o mejora de una infraestructura existente.
El incumplimiento de estos compromisos de inversión es causa de resolución de los contratos.259

4.256. En 2018, el sistema portuario del Perú estaba conformado por 85 instalaciones portuarias,
de las cuales 28 eran de uso público y 57 de uso privado. Ocho terminales portuarios (TP) se

encontraban concesionados a empresas privadas260, y se tenía prevista la concesión de varios más.
A la misma fecha, había 18 terminales portuarios bajo administración pública y 3 bajo administración
privada (distinta de la concesión). En términos de la actividad, se contaba con 34 terminales
portuarios especializados en hidrocarburos, 19 especializados en granel (transporte de harina de
pescado, químicos, aceites, concentrado de minerales) y 32 terminales portuarios multipropósito
(carga general y contenedores).261 El Puerto del Callao es el más importante del país. En 2018, este
puerto movió un 33% de la carga total en toneladas métricas y cerca del 88% del tráfico portuario

de contenedores del país, expresado en unidades equivalentes a 20 pies (TEU). De acuerdo con la
CEPAL, en 2018 el Puerto del Callao ocupó el sexto lugar en movimiento portuario en TEU en América
Latina y el Caribe.262

4.257. El movimiento de carga en las instalaciones portuarias a nivel nacional totalizó
110,1 millones de toneladas métricas en 2018, comparado con 91,4 millones de toneladas métricas
en 2013 (un incremento del 20,4%). Del total de la carga movilizada en 2018, un 53% correspondió
a terminales portuarios de uso privado y un 47% a los de uso público. El movimiento de contenedores

a nivel nacional alcanzó 2,7 millones de TEU en 2018, en comparación con 2 millones de TEU
movilizados en 2013 (cuadro 4.18). Durante 2018, el movimiento de embarcaciones a nivel nacional
fue de 17.730 naves, comparado con 15.288 en 2013.

Cuadro 4.18 Indicadores del tráfico en los puertos del Perú, 2013-2018

2013 2014 2015 2016 2017 2018
Movimiento de carga a nivel nacional (en toneladas métricas)

91.479.126 91.724.641 91.585.659 95.965.050 105.460.877 110.138.811
Movimiento de contenedores a nivel nacional (en TEU)

2.069.619 2.242.503 2.158.722 2.321.589 2.540.960 2.669.032
Movimiento de naves a nivel nacional

15.288 14.701 14.407 15.709 16.338 17.730

Fuente: Información proporcionada por la APN.

4.258. La Ley Nº 27943 prohíbe las prácticas que constituyen abuso de posición de dominio o que
sean restrictivas de la libre competencia y establece la obligación de llevar un régimen de
contabilidad separada para los administradores portuarios autorizados a prestar dos o más servicios.
La APN puede denunciar al INDECOPI las infracciones a las normas de libre competencia y solicitar
la adopción de medidas cautelares.

257 Artículo 20 de la Ley Nº 27943.
258 Artículo 10.3 de la Ley Nº 27943.
259 Artículo 10.5 de la Ley Nº 27943.
260 Los terminales portuarios concesionados son: TP de Matarani; Terminal de Contenedores del TP del

Callao-Zona Sur; TP de Paita; Terminal de Embarque de Concentrados de Minerales del TP Callao; TP de
Yurimaguas; Terminal Norte Multipropósito del TP Callao; TP General San Martín-Pisco; y TP Multipropósito de
Salaverry. En conjunto representan una inversión de USD 2.803,8 millones, de la cual en 2018 se había
ejecutado un 51%.

261 APN, Actualización del Plan Nacional de Desarrollo Portuario (julio de 2018). Consultado en:
https://camaralima.org.pe/RepositorioAPS/0/0/par/IDEXCAM/Guillermo%20Bouroncle_PNDP%20-
%20Foro%20Portuario%20CCL%202018%20APN%20Bouroncle.pdf.

262 CEPAL, Informe de la actividad portuaria de América Latina y el Caribe 2018. Consultado en:
https://www.cepal.org/es/notas/informe-la-actividad-portuaria-america-latina-caribe-2018.

https://camaralima.org.pe/RepositorioAPS/0/0/par/IDEXCAM/Guillermo%20Bouroncle_PNDP%20-%20Foro%20Portuario%20CCL%202018%20APN%20Bouroncle.pdf
https://camaralima.org.pe/RepositorioAPS/0/0/par/IDEXCAM/Guillermo%20Bouroncle_PNDP%20-%20Foro%20Portuario%20CCL%202018%20APN%20Bouroncle.pdf
https://camaralima.org.pe/RepositorioAPS/0/0/par/IDEXCAM/Guillermo%20Bouroncle_PNDP%20-%20Foro%20Portuario%20CCL%202018%20APN%20Bouroncle.pdf
https://camaralima.org.pe/RepositorioAPS/0/0/par/IDEXCAM/Guillermo%20Bouroncle_PNDP%20-%20Foro%20Portuario%20CCL%202018%20APN%20Bouroncle.pdf
https://www.cepal.org/es/notas/informe-la-actividad-portuaria-america-latina-caribe-2018
https://www.cepal.org/es/notas/informe-la-actividad-portuaria-america-latina-caribe-2018

WT/TPR/S/393 • Perú

- 177 -

4.259. En lo que se refiere a las tarifas portuarias, la Ley Nº 27943 establece que, cuando la
utilización de los bienes portuarios de uso público (sin importar su titularidad) se realiza en régimen
de libre competencia, los prestadores pueden fijar sus tarifas libremente. Sin embargo, en los casos
en que no exista un régimen de libre competencia, la utilización se sujeta al pago de tarifas conforme
al régimen tarifario establecido por el Organismo Supervisor de la Inversión en Infraestructura de
Transporte de Uso Público (OSITRAN) y propuesto por la APN. Los puertos o TP privados de uso

privado no están sujetos a dicho régimen tarifario.263

4.260. En 2018, 56 puertos peruanos contaban con la certificación del Código internacional para la
protección de los buques y las instalaciones portuarias (Código PBIP o Código ISPS, por las siglas
en inglés). La responsabilidad de dicho código corre a cargo de la APN con respecto a los puertos,
mientras que la DGCG es responsable de velar por su aplicación para los buques.

4.4.6 Turismo

4.261. Durante los últimos años, la actividad turística del Perú ha tenido un desarrollo importante,
al tiempo que se han implementado políticas orientadas principalmente a incrementar la
competitividad del país en este sector.264

4.262. El sector del turismo es una de las principales actividades económicas del país,
principalmente en términos de generación de empleo y divisas. Su contribución total al empleo fue
de 1,3 millones de puestos de trabajo en 2018 (incluidos los puestos indirectos), lo que equivale al
7,4% de la población económicamente activa. El turismo receptivo es el tercer generador de divisas

del país y aporta más de la mitad de la exportación de servicios; en 2018, el ingreso de divisas por
turismo alcanzó USD 4.895 millones. Entre 2013 y 2018, la llegada de turistas internacionales se
incrementó un 37,5%, alcanzando los 4,4 millones de visitantes (cuadro 4.19).

Cuadro 4.19 Indicadores seleccionados del turismo, 2013-2018

 2013 2014 2015 2016 2017 2018
Llegada de turistas
internacionales (millones)

3,2 3,2 3,5 3,7 4,0 4,4

Ingreso de divisas por turismo
receptivo (millones de USD)

3.917 3.907 4.140 4.303 4.574 4.895

Empleo turístico (millones) 1,21 1,22 1,25 1,28 1,32 1,38

Fuente: Datos proporcionados por las autoridades e información en línea del MINCETUR. Consultada en:
https://www.mincetur.gob.pe/centro_de_Informacion/datos_turismo.htm.

4.263. El Perú ocupó el lugar 51 de 136 países según el Índice de Competitividad de Viajes y
Turismo 2017 del Foro Económico Mundial, lo que supone una mejora con respecto a 2013
(lugar 73). El país ocupó el 4° lugar de acuerdo con el subíndice de recursos naturales, que mide el
capital natural disponible y el desarrollo de actividades de turismo al aire libre, pero la posición 127
en cuanto a competitividad de los precios.265

4.264. El turismo está regulado principalmente por la Ley General de Turismo, Ley Nº 29408, de

17 septiembre de 2009, y su Reglamento (Decreto Supremo Nº 003-2010-MINCETUR). También le
es aplicable la Ley que Fomenta la Exportación de Servicios y el Turismo (Ley Nº 30641), publicada
el 17 de agosto de 2017. Esta ley amplió el número de actividades relacionadas con el turismo que
pueden beneficiarse de la desafectación del IGV y estableció que se considerará turista al extranjero
que está en el Perú a partir de dos días (antes eran cinco días). El marco regulatorio del turismo se
complementa con las normas que rigen la prestación de los diversos tipos de servicios y operadores

turísticos (cuadro 4.20).

263 Artículo 13 de la Ley Nº 27943.
264 Plan Estratégico Nacional de Turismo (PENTUR) 2025. Consultado en:

https://www.mincetur.gob.pe/wp-
content/uploads/documentos/turismo/documentos/PENTUR/PENTUR_Final_JULIO2016.pdf.

265 Foro Económico Mundial, Reporte de Competitividad de Viajes y Turismo 2017. Consultado en:
http://reports.weforum.org/travel-and-tourism-competitiveness-report-2017/country-profiles/#economy=PER.

https://www.mincetur.gob.pe/centro_de_Informacion/datos_turismo.htm
https://www.mincetur.gob.pe/wp-content/uploads/documentos/turismo/documentos/PENTUR/PENTUR_Final_JULIO2016.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/turismo/documentos/PENTUR/PENTUR_Final_JULIO2016.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/turismo/documentos/PENTUR/PENTUR_Final_JULIO2016.pdf
https://www.mincetur.gob.pe/wp-content/uploads/documentos/turismo/documentos/PENTUR/PENTUR_Final_JULIO2016.pdf
http://reports.weforum.org/travel-and-tourism-competitiveness-report-2017/country-profiles/#economy=PER
http://reports.weforum.org/travel-and-tourism-competitiveness-report-2017/country-profiles/#economy=PER

WT/TPR/S/393 • Perú

- 178 -

Cuadro 4.20 Normativa de los servicios turísticos, 2019

Norma Descripción Fecha
D.S. Nº 001-2015-MINCETUR Reglamento de Establecimientos de Hospedaje

(modificado en 2017 y 2018)
9 de junio de 2015

D.S. Nº 025-2004-MINCETUR Reglamento de Restaurantes (modificado en
2006, 2017 y 2018)

10 de noviembre de 2004

D.S. Nº 004-2016-MINCETUR Reglamento de Agencias de Viajes y Turismo
(modificado en 2017 y 2018)

11 de junio de 2016

Ley Nº 28529 y
D.S. Nº 004-2010-MINCETUR

Ley del Guía de Turismo (modificada en 2009) y
su Reglamento (modificado en 2017)

25 de mayo de 2005;
16 de enero de 2010

D.S. Nº 028-2004-MINCETUR Reglamento de Guías de Montaña (modificado en
2007 y 2017)

26 de noviembre de 2004

D.S. Nº 006-2016-MINCETUR Reglamento de Canotaje Turístico
(modificado en 2017, 2018 y 2019)

15 de junio de 2016

D.S. Nº 005-2016-MINCETUR Reglamento de Seguridad para la Protección del
Servicio Turístico de Aventura (modificado en
2019)

11 de junio de 2016

Fuente: Información proporcionada por las autoridades.

4.265. El Ministerio de Comercio Exterior y Turismo (MINCETUR) es el organismo rector de la
actividad turística y el encargado de aprobar y actualizar el Plan Estratégico Nacional de Turismo
(PENTUR).266 Otros organismos relacionados con la actividad turística son el Comité Consultivo de
Turismo, el Plan COPESCO Nacional, la Comisión de Promoción del Perú para la Exportación y el
Turismo (PROMPERÚ) y el Centro de Información en Turismo (CENFOTUR). El Comité Consultivo de
Turismo es un órgano de coordinación, compuesto por representantes de diferentes organismos
gubernamentales y del sector privado relacionados al turismo.267 El Plan COPESCO Nacional es una

unidad autónoma del MINCETUR que formula, coordina y dirige proyectos de inversión que permitan
ampliar y mejor la oferta turística a nivel nacional.268 PROMPERÚ es el organismo encargado de la
promoción, a nivel nacional e internacional, de los distintos atractivos turísticos del país.269

4.266. Conforme a la Ley Nº 29408, entre los principios de la actividad turística están el desarrollo

sostenible, la inclusión, la no discriminación, el fomento de la inversión privada, la calidad y la
competitividad. Los prestadores de servicios turísticos son personas naturales o jurídicas que tienen

como objetivo principal facilitar las actividades de los turistas, proporcionando los servicios turísticos
establecidos en la ley (servicios de hospedaje, agencias de viajes y turismo y transporte turístico,
entre otros).270 El MINCETUR establece los requisitos y obligaciones que tienen que cumplir los
prestadores de servicios turísticos (excepto el servicio de transporte turístico).

4.267. La Ley Nº 29408 no hace ninguna distinción en cuanto al origen del capital de las empresas
que invierten en los servicios turísticos. Asimismo, la Ley Nº 28529, que regula a los guías turísticos,
no establece ningún requisito de nacionalidad para proveer el servicio. El profesional peruano o

extranjero que desee ejercer esta actividad debe obtener un carné de guía oficial de turismo
conforme lo señala la misma ley. En caso de haber realizado sus estudios fuera del Perú, el
profesional debe solicitar el reconocimiento o la revalidación del diploma obtenido en el extranjero
ante la Superintendencia Nacional de Educación Superior Universitaria (SUNEDU) o ante una

universidad autorizada por la SUNEDU.

4.268. El actual PENTUR 2016-2025 comprende cuatro pilares que orientan las políticas del sector:
i) diversificación y consolidación de mercados; ii) diversificación y consolidación de la oferta turística;

iii) facilitación turística; y iv) institucionalidad del sector. En el marco del primer pilar se busca
ampliar los mercados objetivo y desarrollar otros nuevos, utilizando estrategias de mercadeo digital,
entre otras acciones. El segundo pilar se enfoca a desarrollar destinos competitivos y productos
turísticos especializados (turismo urbano, de aventura, gastronómico, etc.) y a mejorar la calidad
de los servicios prestados. Al respecto, el Plan Nacional de Calidad Turística 2017-2025 (CALTUR)
establece acciones para mejorar la calidad de la oferta turística en cuanto a recursos humanos,

prestadores de servicios y sitios y destinos turísticos; y cuenta con sistemas de reconocimiento para

266 Artículo 14 del D.S. Nº 003-2010-MINCETUR.
267 Artículo 7 de la Ley Nº 29408.
268 Información en línea de COPESCO. Consultada en: https://plancopesconacional.gob.pe/.
269 Artículo 40 del D.S. Nº 003-2010-MINCETUR.
270 El anexo 1 de la Ley Nº 29408 lista las actividades consideradas servicios turísticos. La Ley Nº 30641

de 2017 amplió las actividades consideradas servicios de exportación, incluyendo nuevas actividades
relacionadas con el turismo (catering, traslados y transporte turístico en diversas modalidades, entre otras).

https://plancopesconacional.gob.pe/
https://plancopesconacional.gob.pe/

WT/TPR/S/393 • Perú

- 179 -

los prestadores de servicios por la adopción de buenas prácticas y la gestión ambiental. Para
fortalecer el capital humano se cuenta con el Centro de Formación en Turismo, que lleva a cabo
actividades de evaluación, capacitación y certificación de competencias laborales. El tercer pilar
promueve un entorno competitivo y propicio al desarrollo del turismo, con acciones como la
simplificación administrativa, la reducción de gastos y el incremento de la productividad en el uso
de la infraestructura y la información turísticas. En este sentido, existe un proyecto de ventanilla

única de turismo para simplificar la tramitación de autorizaciones y otros permisos exigidos a los
prestadores de servicios turísticos. El cuarto pilar facilita la gestión público-privada de las actividades
turísticas y la articulación de los actores en los tres niveles de gobierno. En este contexto, se han
transferido funciones a los Gobiernos regionales y locales, y se ha apoyado la elaboración de planes
estratégicos regionales de turismo. En materia de seguridad turística, se han fortalecido las redes
regionales de protección y asistencia al turista y se han establecido varios corredores turísticos

seguros. El Plan de Apoyo a la Formalización del Sector Turismo, adoptado en 2016, busca formalizar
y mejorar la calidad de los prestadores de servicios turísticos e incentivar al consumidor a denunciar

casos de incumplimiento de las normas por parte de los prestadores de servicios.

4.269. Con miras a incentivar la inversión privada en las actividades de turismo, el Estado otorga
beneficios tributarios para nuevas inversiones nacionales y extranjeras en estructuras turísticas. El
Régimen Especial de Recuperación Anticipada del IGV (RERA IGV) permite la devolución del IGV
pagado por las importaciones y/o adquisiciones locales de bienes de capital y bienes intermedios

nuevos, servicios y contratos de construcción efectuados en la etapa preproductiva, para ser
empleados por los beneficiarios del RERA IGV directamente en la ejecución del compromiso de
inversión y que se destinen a la realización de operaciones gravadas con el IGV o a exportaciones.271
Con la recuperación anticipada del IGV, las empresas pueden disponer de liquidez para realizar las
obras del proyecto de inversión. De 2007 a mayo de 2019 se acogieron al RERA IGV inversiones en
turismo por valor de USD 561,2 millones, y cada una de ellas generó más de 550 puestos de
trabajo.272

4.270. Para fomentar la participación de las micro y pequeñas empresas (MYPE) turísticas

innovadoras, mediante el Decreto Legislativo Nº 1329, de enero de 2017, se creó el Programa
Turismo Emprende, con unos recursos totales de PEN 10 millones y una duración de cuatro años. El
Programa otorga financiamiento, sin obligación de reembolso, para nuevos emprendimientos
turísticos (hasta PEN 60.000) y para fortalecer aquellos emprendimientos que ya están operando
(hasta PEN 150.000). Estos últimos deben aportar al menos el 20% del total del proyecto. El

financiamiento se otorga mediante concursos de propuestas de proyectos. El MINCETUR administra
los recursos y contrata "incubadoras de negocios" para brindar capacitación y asistencia técnica.
Entre 2017 y 2018 hubo 61 emprendimientos ganadores y para 2019 se estima que habrá un total
acumulado de 100 emprendimientos beneficiados.

4.271. El Perú sigue trabajando en la elaboración de la Cuenta Satélite de Turismo (CST) para medir
el impacto del turismo en la economía. La última CST se realizó en 2013. En 2019, se cuenta con un
Grupo de Trabajo Multisectorial con instituciones públicas y privadas para elaborar una nueva CST.

4.272. En el periodo examinado, el Perú ha seguido propiciando el desarrollo de la inversión en

infraestructura turística básica. Un ejemplo es la ampliación del Aeropuerto Internacional Jorge
Chávez, ubicado en Lima, y la construcción del nuevo Aeropuerto Internacional de Chinchero en
Cusco (sección 4.4.5), que permitirán incrementar el número de turistas que llegan al país. En 2015,
se concretó la construcción del Centro de Convenciones de Lima, lo que ha fortalecido el servicio
turístico de organización de congresos, convenciones y eventos en el Perú. Además, a través de
COPESCO, el brazo ejecutor de los proyectos de infraestructura del MINCETUR, se han realizado

inversiones para mejorar las instalaciones turísticas en diferentes regiones del país. COPESCO ha
priorizado las inversiones orientadas a cerrar la brecha de infraestructura que respondan a una
demanda real de uso turístico y no impliquen conflictos legales o sociales en las comunidades donde
se llevan a cabo.273 En 2019, el presupuesto para la inversión en estructuras turísticas a nivel
nacional fue de PEN 175,8 millones.

271 D.L. Nº 973 de 2007, modificado por el D.L. Nº 1423 de 12 de septiembre de 2018.
272 Información proporcionada por las autoridades.
273 Información en línea de COPESCO. Consultada en: http://www.plancopesconacional.gob.pe/.

http://www.plancopesconacional.gob.pe/
http://www.plancopesconacional.gob.pe/

WT/TPR/S/393 • Perú

- 180 -

4.273. La Ley Nº 27889 de 2002 creó el Fondo y el Impuesto Extraordinario para la Promoción y
Desarrollo Turístico Nacional con el objetivo de financiar actividades y proyectos destinados a la
promoción y desarrollo del turismo peruano. El MINCETUR está a cargo de la administración de los
recursos del Fondo, de los cuales un 30% se destina a COPESCO y el resto a PROMPERÚ. Los recursos
del Fondo provienen del Impuesto Extraordinario para la Promoción y Desarrollo Turístico Nacional,
los aportes o donaciones provenientes de los prestadores de servicios turísticos del sector privado y

las donaciones recibidas por el sector público. El citado impuesto grava con USD 15,00 la entrada al
territorio nacional de personas naturales que empleen medios de transporte aéreo de tráfico
internacional.

WT/TPR/S/393 • Perú

- 181 -

5 APÉNDICE - CUADROS

Cuadro A1.1 Exportaciones totales de mercancías por secciones del SA, 2012-2018

(Millones de USD y porcentaje)
Descripción 2012 2013 2014 2015 2016 2017 2018

Exportaciones totales 46.359 42.567 38.641 33.686 36.312 44.385 47.906

1 - Animales vivos y productos del reino animal 1,9 2,2 2,6 2,4 2,4 2,1 2,3
03. Pescados y crustáceos, moluscos; etc. 1,5 1,8 2,1 1,9 1,9 1,8 2,0
04. Leche y productos lácteos; huevos de

ave; miel natural; etc.

0,3 0,3 0,4 0,4 0,3 0,3 0,3

2 - Productos del reino vegetal 6,2 6,8 9,0 10,6 10,9 9,7 10,3
08. Frutas y frutos comestibles; cortezas de

agrios (cítricos); etc.

1,9 2,6 4,0 5,4 5,6 5,4 6,4

09. Café, té, yerba mate y especias 2,5 1,9 2,3 2,2 2,4 1,9 1,7
07. Hortalizas, plantas, raíces y tubérculos 1,2 1,5 1,5 1,9 1,8 1,4 1,3
12. Semillas y frutos oleaginosos; semillas y

frutos diversos; etc.

0,2 0,3 0,3 0,3 0,3 0,4 0,3

10. Cereales 0,2 0,3 0,6 0,5 0,4 0,3 0,3

3 - Grasas y aceites animales o vegetales 1,2 0,9 1,3 1,0 0,9 0,9 1,0

4 - Productos de las industrias alimentarias;
bebidas, líquidos alcohólicos y vinagre; tabaco

6,9 6,6 7,9 8,2 7,3 7,2 7,2

23. Residuos y desperdicios de las industrias

alimentarias

4,2 3,6 3,9 4,0 3,3 3,9 3,9

20. Preparaciones de hortalizas, frutos u

otros frutos; etc.

1,1 1,2 1,5 1,6 1,6 1,3 1,2

16. Preparaciones de carne, pescado o de

crustáceos

0,6 0,6 0,9 0,7 0,5 0,5 0,8

18. Cacao y sus preparaciones 0,3 0,3 0,6 0,8 0,8 0,5 0,6

5 - Productos minerales 41,5 41,2 40,7 38,1 41,2 46,1 46,8
26. Minerales metalíferos, escorias y cenizas 28,9 27,1 27,3 29,6 33,7 37,5 37,2
27, Combustibles minerales, aceites

minerales y productos de su destilación

11,6 13,0 12,3 7,2 6,4 7,9 8,9

25. Sal; azufre; tierras y piedras; yesos,

cales y cementos

1,1 1,1 1,1 1,3 1,1 0,7 0,7

6 - Productos de las industrias químicas o de las

industrias conexas

2,0 1,9 2,0 2,3 2,0 1,8 1,8

28. Productos químicos inorgánicos; etc. 0,8 0,7 0,7 0,8 0,7 0,7 0,8
32, Extractos curtientes o tintóreos;

pigmentos, etc.

0,3 0,2 0,3 0,4 0,5 0,4 0,4

7 - Plástico y sus manufacturas 1,3 1,4 1,7 1,7 1,4 1,2 1,3
39. Plástico y sus manufacturas 1,1 1,2 1,5 1,5 1,2 1,0 1,1

8 - Pieles, cueros, peletería y manufacturas de

estas materias; etc.

0,1 0,1 0,1 0,2 0,1 0,1 0,1

41. Pieles (excepto la peletería) y cueros 0,1 0,1 0,1 0,1 0,1 0,1 0,0

9 - Madera, carbón vegetal y manufacturas de

madera

0,3 0,4 0,4 0,4 0,3 0,3 0,2

10 - Pasta de madera o de las demás materias

fibrosas celulósicas; papel o cartón; etc.

0,5 0,4 0,4 0,4 0,4 0,4 0,3

48. Papel y cartón; manufacturas de pasta

de celulosa, de papel o cartón

0,2 0,2 0,2 0,2 0,2 0,2 0,2

11 - Materias textiles y sus manufacturas 4,7 4,6 4,8 4,0 3,4 2,9 3,0
61. Prendas y complementos (accesorios),

de vestir, de punto

3,1 3,0 2,8 2,5 2,2 1,9 1,9

51. Lana y pelo fino u ordinario; hilados y

tejidos de crin

0,3 0,3 0,5 0,5 0,4 0,4 0,5

12 - Calzado, sombreros, etc. 0,1 0,1 0,1 0,1 0,1 0,1 0,1

13 - Manufacturas de piedra, yeso fraguable,

cemento, etc.

0,4 0,5 0,6 0,7 0,7 0,6 0,5

69. Productos cerámicos 0,2 0,3 0,3 0,4 0,3 0,3 0,3
70. Vidrio y sus manufacturas 0,1 0,1 0,2 0,2 0,3 0,3 0,2

14 - Perlas finas (naturales) o cultivadas, piedras

preciosas o semipreciosas, metales preciosos

22,2 21,1 16,0 18,5 19,3 17,0 15,4

15 - Metales comunes y sus manufacturas 9,2 10,3 10,6 9,4 8,2 8,4 8,2
74. Cobre y sus manufacturas 6,0 6,3 6,3 5,7 4,7 4,9 4,8
79. Cinc y sus manufacturas 1,2 1,5 1,6 1,7 1,6 1,8 1,8
80. Estaño y sus manufacturas 1,2 1,3 1,4 1,0 1,0 0,8 0,7

16 - Máquinas y aparatos, material eléctrico y
partes

0,8 0,8 1,0 1,1 0,9 0,8 0,8

84. Reactores nucleares, calderas, máquinas,

aparatos y artefactos mecánicos

0,5 0,5 0,7 0,8 0,6 0,6 0,6

17 - Material de transporte 0,2 0,2 0,3 0,2 0,2 0,2 0,3

18 - Instrumentos y aparatos de óptica, fotografía. 0,0 0,1 0,0 0,1 0,1 0,1 0,1

19 - Armas, municiones, y sus partes y accesorios 0,0 0,0 0,0 0,0 0,0 0,0 0,0

20 - Mercancías y productos diversos 0,3 0,4 0,4 0,5 0,3 0,3 0,3

21 - Objetos de arte o colección y antigüedades 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Fuente: Cálculos de la Secretaría de la OMC, basados en datos proporcionados por las autoridades.

WT/TPR/S/393 • Perú

- 182 -

Cuadro A1.2 Importaciones totales de mercancías por secciones del SA, 2012-2018

(Millones de USD y porcentaje)
Descripción 2012 2013 2014 2015 2016 2017 2018

Importaciones totales 42.169 43.327 42.184 38.036 36.153 39.788 43.136
(% de las importaciones)

1 - Animales vivos y productos del reino animal 1,1 1,1 1,4 1,4 1,4 1,6 1,7
04. Leche y productos lácteos; huevos de
ave; miel natural; etc.

0,6 0,5 0,7 0,5 0,5 0,5 0,6

03. Pescados y crustáceos, moluscos; etc. 0,2 0,3 0,3 0,4 0,5 0,6 0,5
02. Carne y despojos comestibles 0,2 0,3 0,3 0,3 0,3 0,4 0,4

2 - Productos del reino vegetal 4,2 4,3 4,5 4,9 4,9 5,2 4,8
10. Cereales 3,2 3,2 3,2 3,4 3,4 3,6 3,4
12. Semillas y frutos oleaginosos; semillas y

frutos diversos; etc.

0,3 0,4 0,6 0,6 0,5 0,5 0,5

08. Frutas y frutos comestibles; etc. 0,2 0,2 0,3 0,3 0,3 0,3 0,3
07. Hortalizas, plantas, raíces y tubérculos

alimenticios

0,2 0,1 0,2 0,2 0,2 0,3 0,2

3 - Grasas y aceites animales o vegetales 1,3 1,2 1,1 1,0 1,0 1,1 1,1

4 - Productos de las industrias alimentarias;

bebidas, líquidos alcohólicos y vinagre; tabaco

3,9 3,7 3,9 4,4 4,9 4,8 4,4

23. Residuos y desperdicios de las industrias

alimentarias

1,5 1,5 1,7 1,5 1,7 1,6 1,8

21. Preparaciones alimenticias diversas 0,5 0,5 0,6 0,8 0,9 0,8 0,7
22. Bebidas, líquidos alcohólicos y vinagre 0,4 0,5 0,4 0,5 0,6 0,6 0,5
17. Azucares y artículos de confitería 0,6 0,3 0,4 0,6 0,6 0,8 0,4

5 - Productos minerales 14,9 16,1 15,0 10,8 11,8 14,9 16,7
27. Combustibles minerales, aceites

minerales; etc.

14,4 15,4 14,2 10,3 11,3 14,2 15,9

25. Sal; azufre; tierras y piedras; yesos; etc. 0,4 0,5 0,4 0,4 0,4 0,4 0,4
26. Minerales metalíferos, escorias y cenizas 0,1 0,1 0,4 0,1 0,2 0,3 0,3

6 - Productos de las industrias químicas o

conexas

9,6 9,6 9,8 10,9 10,8 10,8 10,6

30. Productos farmacéuticos 1,4 1,6 1,7 2,1 2,1 2,0 2,0
38. Productos diversos de las industrias

químicas

2,0 1,9 1,9 2,0 2,2 2,1 1,9

29. Productos químicos orgánicos 1,3 1,3 1,4 1,4 1,4 1,4 1,5
31. Abonos 1,5 1,3 1,3 1,5 1,2 1,5 1,2
28. Productos químicos inorgánicos; etc. 0,9 0,9 0,8 0,9 0,9 1,0 1,1
33. Aceites esencial y resinoides;

preparaciones de perfumería; etc.

1,0 1,1 1,1 1,2 1,2 1,1 1,1

7 - Plástico y sus manufacturas 6,7 6,9 7,1 7,2 6,8 6,6 7,0
39. Plástico y sus manufacturas 4,8 5,0 5,3 5,2 5,0 4,8 5,2
40. Caucho y sus manufacturas 1,9 1,9 1,8 2,0 1,8 1,8 1,8

8 - Pieles, cueros, peletería y manufacturas de

estas materias; etc.

0,3 0,3 0,3 0,3 0,3 0,3 0,3

9 - Madera, carbón vegetal y manufacturas de

madera

0,5 0,6 0,6 0,6 0,6 0,6 0,7

10 - Pasta de madera o de las demás materias

fibrosas celulósicas; etc.

2,1 2,0 2,2 2,3 2,3 2,0 2,3

48. Papel y cartón; manufacturas de pasta

de celulosa, de papel o cartón

1,6 1,6 1,7 1,8 1,8 1,6 1,8

11 - Materias textiles y sus manufacturas 4,1 4,3 4,6 4,7 4,6 4,6 4,8
62. Prendas y complementos, de vestir,

excepto los de punto

0,6 0,8 0,9 0,9 0,9 0,9 1,0

52. Algodón 0,9 0,8 0,9 0,8 0,7 0,8 0,8
61. Prendas y complementos, de vestir, de

punto

0,6 0,7 0,8 0,8 0,8 0,8 0,8

54. Filamentos sintéticos o artificiales; etc. 0,5 0,5 0,5 0,5 0,5 0,5 0,6

12 - Calzado, sombreros y demás tocados; etc. 0,8 0,9 1,0 1,1 1,1 1,1 1,1

13 - Manufacturas de piedra, yeso fraguable,

cemento; etc.

1,1 1,1 1,2 1,3 1,2 1,1 1,2

69. Productos cerámicos 0,4 0,5 0,5 0,6 0,5 0,5 0,6
70. Vidrio y sus manufacturas 0,4 0,4 0,5 0,5 0,5 0,4 0,5

14 - Perlas finas (naturales) o cultivadas,
piedras preciosas; etc.

0,1 0,1 0,1 0,1 0,1 0,1 0,1

15 - Metales comunes y manufacturas de esos

metales

8,8 7,7 7,9 8,5 7,6 7,1 7,9

72. Fundición, hierro y acero 4,0 3,7 3,5 3,5 3,3 3,3 4,1
73. Manufacturas de fundición, hierro o acero 3,0 2,5 2,8 3,2 2,8 2,3 2,3
82. Herramientas y útiles, artículos de

cuchillería; etc. n

0,6 0,6 0,6 0,6 0,6 0,6 0,6

76. Aluminio y sus manufacturas 0,6 0,5 0,5 0,6 0,5 0,4 0,4

16 - Máquinas y aparatos, material eléctrico y
sus partes

24,9 24,1 25,9 26,1 25,3 23,5 21,9

84. Reactores nucleares, calderas, maquinas,

aparatos y artefactos mecánicos

15,4 14,7 15,0 14,4 14,1 12,7 12,2

85. Maquinas, aparatos y material eléctrico,

y sus partes; etc.

9,6 9,4 10,9 11,7 11,2 10,8 9,7

WT/TPR/S/393 • Perú

- 183 -

Descripción 2012 2013 2014 2015 2016 2017 2018

17 - Material de transporte 12,0 12,0 9,6 10,0 10,8 10,2 9,2
87. Vehículos automóviles, tractores; sus

partes y accesorios

11,7 11,3 9,5 9,6 10,4 9,5 8,5

18 - Instrumentos y aparatos de óptica,
fotografía; etc.

1,6 1,8 1,8 2,0 2,0 1,9 1,9

19 - Armas, municiones, y sus partes y

accesorios

0,0 0,0 0,0 0,0 0,1 0,0 0,0

20 - Mercancías y productos diversos 2,0 2,2 2,1 2,3 2,4 2,4 2,3
94. Muebles; mobiliario médico-quirúrgico 0,7 0,9 0,9 1,0 1,0 1,0 0,9

21 - Objetos de arte o colección y antigüedades 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Fuente: Cálculos de la Secretaría de la OMC, basados en datos proporcionados por las autoridades.

WT/TPR/S/393 • Perú

- 184 -

Cuadro A1.3 Exportaciones totales de mercancías por interlocutores comerciales,
2012-2018

(Millones de USD y porcentaje)
Descripción 2012 2013 2014 2015 2016 2017 2018

(millones de USD)
Exportaciones totales 46.359 42.567 38.641 33.686 36.312 44.385 47.906

(% de las exportaciones)
América 40,5 44,7 44,9 40,9 38,2 34,0 32,7
 EE.UU. 14,4 18,4 16,2 15,1 17,4 15,9 16,7
 Otros países de América 26,2 26,3 28,7 25,8 20,8 18,1 15,9
 Brasil 3,0 4,1 4,1 3,2 3,3 3,6 3,6
 Chile 4,4 4,0 4,0 3,2 2,8 2,4 2,6
 Canadá 7,4 6,4 6,6 7,2 4,6 2,7 1,9
 Ecuador 2,0 2,3 2,2 2,1 1,8 1,8 1,8
 Colombia 2,0 2,0 3,2 2,6 2,0 1,5 1,6
 Bolivia, Estado Plurinacional de 1,2 1,4 1,7 1,8 1,5 1,4 1,4
 México 0,9 1,2 1,9 1,6 1,3 0,9 0,9
 Panamá 1,1 1,5 1,5 1,3 1,5 2,1 0,5
 Argentina 0,4 0,4 0,5 0,4 0,4 0,4 0,4
 República Dominicana 0,1 0,2 0,2 0,3 0,2 0,2 0,2
Europa 28,8 23,9 24,0 24,4 22,7 20,2 19,7
 UE (28) 17,5 16,5 16,7 16,3 15,4 14,7 15,1
 España 4,0 3,7 3,5 3,2 3,4 4,2 3,8
 Países Bajos 1,6 2,1 2,4 2,6 2,8 2,5 2,9
 Alemania 4,0 2,7 3,2 2,8 2,5 2,1 2,4
 Reino Unido 1,3 1,4 1,6 1,8 1,8 1,7 1,5
 Italia 2,2 2,4 1,8 1,7 1,3 1,3 1,4
 AELC 11,1 7,2 7,2 8,1 7,2 5,4 4,5
 Suiza 10,9 7,1 6,9 7,9 7,1 5,3 4,4
 Noruega 0,1 0,1 0,3 0,1 0,1 0,1 0,1
 Otros países de Europa 0,2 0,2 0,1 0,1 0,1 0,1 0,1
 Turquía 0,2 0,1 0,1 0,1 0,1 0,1 0,1
La Comunidad de Estados
Independientes (CEI)

0,2 0,4 0,4 0,3 0,3 0,2 0,3

 Federación de Rusia 0,2 0,4 0,4 0,3 0,2 0,2 0,3
África 0,8 0,5 0,7 0,8 0,6 0,7 0,6
 Namibia 0,2 0,2 0,3 0,3 0,1 0,3 0,3
 Sudáfrica 0,3 0,1 0,2 0,2 0,3 0,3 0,2
Oriente Medio 0,1 0,2 0,4 0,2 1,3 1,5 1,0
 Emiratos Árabes Unidos 0,1 0,1 0,1 0,1 1,2 1,4 0,9
Asia 28,8 29,8 29,2 33,1 36,7 43,1 45,3
 China 16,9 17,3 18,2 22,0 23,4 26,2 27,6
 Japón 5,5 5,2 4,1 3,3 3,5 4,2 4,5
 Otros países de Asia 6,4 7,3 6,9 7,8 9,8 12,7 13,1
 India 0,8 1,4 0,8 2,0 2,6 4,4 5,2
 Corea, República de 3,3 3,7 3,1 3,2 3,8 4,8 5,1
 Taipéi Chino 0,6 0,5 0,8 0,8 0,9 0,6 0,6
 Australia 0,2 0,3 0,3 0,3 0,7 0,5 0,4
 Filipinas 0,1 0,3 0,4 0,2 0,4 0,8 0,4
 Hong Kong, China 0,2 0,2 0,4 0,4 0,4 0,3 0,4
 Tailandia 0,5 0,3 0,2 0,2 0,2 0,3 0,3
 Viet Nam 0,2 0,1 0,3 0,2 0,3 0,3 0,3
 Malasia 0,1 0,1 0,1 0,1 0,3 0,3 0,2
Otros 0,8 0,6 0,5 0,3 0,3 0,4 0,4
 Zonas francas 0,0 0,0 0,0 0,0 0,0 0,1 0,0
PRO-MEMORIA

Asociación Latinoamericana de
Integración

17,7 18,8 20,6 16,9 15,0 14,4 12,9

Comunidad Andina (CAN) 5,2 5,7 7,1 6,5 5,3 4,8 4,8
Mercado Común Centroamericano 0,4 0,5 0,7 0,8 0,6 0,5 0,6
Mercado Común del Sur 6,2 6,5 6,0 4,2 4,0 4,2 4,2

Fuente: Cálculos de la Secretaría de la OMC, basados en datos proporcionados por las autoridades.

WT/TPR/S/393 • Perú

- 185 -

Cuadro A1.4 Importaciones totales de mercancías por interlocutores comerciales,
2012-2018

(Millones de USD y porcentaje)
Descripción 2012 2013 2014 2015 2016 2017 2018

(millones de USD)
Importaciones totales 42.169 43.327 42.184 38.036 36.153 39.788 43.136

(% de las importaciones)
América 49,7 49,2 49,8 47,7 47,4 49,6 50,6
 EE.UU. 18,8 20,3 20,9 20,6 19,6 20,3 21,3
 Otros países de América 30,9 28,9 28,9 27,1 27,8 29,3 29,3
 Brasil 6,1 5,4 4,7 5,1 5,9 6,2 5,6
 México 4,0 4,2 4,6 4,5 4,6 4,5 4,5
 Ecuador 4,8 4,5 4,2 2,6 3,0 4,0 4,5
 Colombia 3,7 3,4 2,9 3,4 3,3 3,7 3,7
 Chile 2,9 3,1 3,0 3,2 3,2 3,0 3,2
 Argentina 4,6 3,6 3,0 2,3 2,5 2,9 2,8
 Canadá 1,4 1,4 2,0 2,0 1,9 1,6 1,6
 Trinidad y Tabago 0,2 0,3 2,0 1,4 0,6 0,8 1,2
 Bolivia, Estado Plurinacional de 1,2 1,3 1,5 1,0 1,2 1,0 1,1
 Paraguay 0,5 0,6 0,3 0,5 0,3 0,4 0,4
 Uruguay 0,4 0,3 0,4 0,4 0,4 0,5 0,3
Europa 12,9 13,2 13,0 12,9 12,9 13,0 11,8
 UE (28) 11,9 12,0 11,7 11,7 12,0 12,2 10,9
 Alemania 3,2 3,2 3,5 2,9 3,1 2,7 2,5
 España 1,9 2,0 1,8 1,9 1,8 2,6 2,2
 Italia 1,6 1,6 1,5 1,7 2,1 2,0 1,6
 Francia 0,8 0,9 0,8 1,0 0,9 0,8 0,8
 Suecia 0,9 0,7 0,5 0,6 0,7 0,6 0,6
 AELC 0,4 0,4 0,5 0,5 0,5 0,4 0,4
 Suiza 0,4 0,4 0,5 0,4 0,4 0,3 0,3
 Noruega 0,0 0,1 0,1 0,1 0,0 0,1 0,0
 Otros países de Europa 0,6 0,8 0,7 0,6 0,4 0,4 0,4
 Turquía 0,6 0,8 0,7 0,6 0,4 0,3 0,4
Comunidad de Estados Independientes
(CEI)

1,0 0,8 0,8 0,9 0,9 0,9 1,1

 Federación de Rusia 0,8 0,8 0,8 0,9 0,8 0,8 1,0
África 3,5 3,4 1,5 0,4 0,4 0,6 0,4
 Nigeria 2,2 2,5 1,2 0,1 0,1 0,1 0,2
 Sudáfrica 0,2 0,3 0,2 0,1 0,1 0,1 0,1
Oriente Medio 0,5 0,5 0,6 0,7 0,9 0,7 0,8
 Arabia Saudita, Reino de la 0,2 0,3 0,4 0,3 0,4 0,4 0,4
 Israel 0,1 0,2 0,1 0,2 0,2 0,2 0,2
Asia 32,3 32,8 34,2 37,3 37,3 35,1 35,3
 China 18,5 19,4 21,1 22,8 22,8 22,3 23,3
 Japón 3,6 3,3 2,6 2,8 2,9 2,6 2,4
 Otros países de Asia 10,2 10,0 10,5 11,7 11,7 10,3 9,5
 Corea, República de 3,9 3,7 3,3 3,4 3,6 2,6 2,3
 India 1,8 1,7 2,0 2,5 2,2 2,1 2,1
 Tailandia 1,1 1,5 1,4 1,6 1,5 1,1 0,9
 Viet Nam 0,3 0,3 0,6 0,9 1,0 1,0 0,8
 Taipéi Chino 1,1 1,0 1,0 1,0 1,0 0,8 0,8
 Indonesia 0,6 0,5 0,7 0,6 0,6 0,9 0,7
 Malasia 0,5 0,5 0,4 0,4 0,5 0,4 0,5
 Nueva Zelandia 0,3 0,2 0,3 0,3 0,2 0,2 0,3
 Australia 0,3 0,3 0,3 0,3 0,3 0,4 0,3
Otros 0,1 0,1 0,1 0,1 0,1 0,2 0,2
 Zonas francas 0,0 0,1 0,1 0,1 0,1 0,1 0,1
PRO-MEMORIA

Asociación Latinoamericana de
Integración

28,9 26,8 24,8 23,3 24,9 26,4 26,1

Comunidad Andina (CAN) 9,7 9,2 8,7 7,0 7,6 8,7 9,3
Mercado Común Centroamericano 0,3 0,2 0,2 0,2 0,3 0,4 0,2
Mercado Común del Sur 12,1 10,1 8,4 8,3 9,2 10,0 9,1

Fuente: Cálculos de la Secretaría de la OMC, basados en datos proporcionados por las autoridades.

WT/TPR/S/393 • Perú

- 186 -

Cuadro A2.1 Selección de notificaciones a la OMC, 31 de mayo de 2019

Acuerdo Descripción del requisito Periodicidad Referencia (última notificación

presentada)

Acuerdo sobre la Agricultura

Artículos 10 y 18.2 Subvenciones a la

exportación (cuadro ES.1)

Anual G/AG/N/PER/18, 3 de agosto de 2018

Artículo 18.2 Ayuda interna (cuadro DS.1) Anual G/AG/N/PER/21; G/AG/N/PER/20;

G/AG/N/PER/19, 14 de mayo de 2019

Artículo 18.3 Ayuda interna (cuadro DS.2) Ad hoc G/AG/N/PER/16, 15 de diciembre de 2016

Acuerdo relativo a la Aplicación del Artículo VI del GATT (Antidumping)

Artículo 16.4 Medidas Antidumping Semestral G/ADP/N/322/PER, 12 de marzo de 2019

Acuerdo sobre Subvenciones y Medidas Compensatorias

Artículo 25.1 Subvenciones Bianual G/SCM/N/315/PER, 6 de julio de 2017

Artículo 25.11 Medidas Compensatorias Semestral G/SCM/N/342/PER, 18 de febrero de 2019

Acuerdo sobre Procedimientos para el Trámite de Licencias de Importación

Artículos 1.4 a) y

8.2 b)

Fuentes en que se publican

las normas y la información

relacionada con el Acuerdo;

leyes y regulaciones

Una vez; ad hoc

posteriormente si

hay modificación

G/LIC/N/1/PER/5 G/LIC/N/3/PER/11, 13 de

julio de 2015

Artículo 7.3 Respuestas al cuestionario

sobre procedimientos para el

trámite de licencias de

importación

Anual G/LIC/N/3/PER/13, 15 de agosto de 2018

Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual relacionados con el Comercio (Acuerdo
sobre los ADPIC)

Artículo 63.2 Leyes y reglamentos Una vez; ad hoc

posteriormente si

hay modificación

IP/N/1/PER/3, 27 de enero de 2015

Acuerdo General sobre el Comercio de Servicios

Artículo III:3 Leyes, reglamentos o

directrices administrativas

nuevas y sus modificaciones

Ad hoc S/C/N/826, 17 de septiembre de 2015

Artículo III:4 Servicios de información y

puntos de contacto

Una vez S/ENQ/78/Rev.18, 1º de febrero de 2019

Artículo V.7 a) Acuerdos de Integración

Económica

Ad hoc S/C/N/920, 20 de diciembre de 2018

S/C/N/918, 17 de octubre de 2018

S/C/N/876, 3 de marzo de 2017

S/C/N/871, 3 de noviembre de 2016

S/C/N/696, 6 de junio de 2013

S/C/N/681, 27 de febrero de 2013

GATT DE 1994

Artículo XVII:4 a) Actividades comerciales del

Estado

Anual G/STR/N/16/PER; G/STR/N/17/PER, 25 de

mayo de 2018

Artículo XXIV:7 a) Formación de una zona de

libre comercio

Ad hoc WT/REG395/N/1, 20 de diciembre de 2018

WT/REG393/N/1, 17 de octubre de 2018

WT/REG380/N/1, 3 de marzo de 2017
WT/REG377/N/1, 3 de noviembre de 2016

WT/REG342/N/1, 6 de junio de 2013

WT/REG333/N/1, 27 de febrero de 2013

Acuerdo sobre Normas de Origen

Anexo II.4 Normas de origen

preferenciales

Ad hoc G/RO/N/181, 15 de abril de 2019

G/RO/N/183, 15 de abril de 2019

Acuerdo sobre la Aplicación de Medidas Sanitarias y Fitosanitarias

Artículo 7, anexo B Reglamentaciones

sanitarias/fitosanitarias

Ad hoc G/SPS/N/PER/459, 10 de enero de 2013 a

G/SPS/N/PER/808, 10 de abril de 2019

Acuerdo sobre los Obstáculos Técnicos al Comercio

Artículo 2.10 Reglamentos técnicos
(urgentes)

Ad hoc G/TBT/N/PER/112, 5 de marzo de 2019

Artículo 2.9 Reglamentos técnicos Ad hoc G/TBT/N/PER/113, 7 de marzo de 2019

Artículo 2.9 y 5.6 Reglamentos técnicos y

procedimientos de

evaluación de la

conformidad (proyectos)

Ad hoc G/TBT/N/PER/111, 22 de febrero de 2019

Acuerdo sobre Facilitación del Comercio (WT/L/911 sustituido por WT/L/931)

Artículo 15 Compromisos designados en

la categoría A

Una vez WT/PCTF/N/PER/1, 25 de julio de 2014

Artículos 15 y 16 Notificaciones adicionales de

compromisos

Una vez G/TFA/N/PER/1, 5 de marzo de 2018

Artículos 1.4, 10.4.3,
10.6.2 y 12.2.2

Notificaciones de contactos Una vez G/TFA/N/PER/3, 27 de noviembre de 2018

Artículo 22.3 Contacto para asistencia

técnica

Una vez G/TFA/N/PER/2/Rev.17, 7 de marzo de

2019

Fuente: Secretaría de la OMC.

WT/TPR/S/393 • Perú

- 187 -

Cuadro A2.2 Acuerdos comerciales del Perú, abril de 2019

País Fecha de firma
Fecha entrada en
vigor

Fecha periodo
final de
desgravación

Acuerdos vigentes
Comunidad Andina
CAN

Estado
Plurinacional de
Bolivia

12 de mayo de 1987 25 de mayo de 1988 2008

Colombia
Ecuador

Asociación
Latinoamericana de
Integración (ALADI)

13 países 12 de agosto de 1980 18 de marzo de 1981 n.a.

Mercado Común del
Sur (MERCOSUR)
(ACE 58)

Argentina
Brasil
Paraguay
Uruguay

30 de diciembre de
2005

Argentina, Brasil y
Uruguay: 2 de enero de
2006
Paraguay: 6 de febrero
de 2006

Paraguay y
Uruguay: 1º de
enero de 2017
Argentina y
Brasil: 1º de
enero de 2019

Cuba (ACE 50) 5 de octubre 2000 9 de marzo de 2001 n.a.
Estados Unidos 12 de abril de 2006 1 de febrero de 2009 2025
Chile 22 de agosto de 2006 1 de marzo de 2009 2016
Canadá 29 de mayo de 2008 1 de agosto de 2009 2025
Singapur 29 de mayo de 2008 1º de agosto de 2009 2025
China 28 de abril de 2009 1º de marzo de 2010 2026
Asociación Europea
de Libre Comercio
(AELC)

Suiza 24 de junio de 2010 Suiza y Liechtenstein: 1º
de julio de 2011
Islandia: 1º de octubre
de 2011
Noruega: 1º de julio de
2012

2027
Liechtenstein
Noruega
Islandia

República de Corea 21 de marzo de 2011 1º de agosto de 2011 2027
Tailandia Entre 2004 y 2010 31 de diciembre de 2011 2017
México 6 de abril de 2011 1º de febrero de 2012 2023
Japón 31 de mayo de 2011 1º de marzo de 2012 2027
Panamá 25 de mayo de 2011 1º de mayo de 2012 Servicios 2012;

bienes 2029
Unión Europea 28 Estados

miembros
26 de junio de 2012 1º de marzo de 2013 Servicios 2013;

bienes 2030
Costa Rica 26 de mayo de 2011 1º de junio de 2013 2027
República Bolivariana de Venezuela 7 de enero de 2012 1º de agosto de 2013 n.a.
Alianza del Pacífico México 10 de febrero de 2014 1º de mayo de 2016 2033

Colombia

Chile
Honduras 29 de mayo de 2015 1º de enero de 2017 2031
Firmados – Pendientes de ratificación
Guatemala 6 de diciembre de

2011

Brasil 29 de abril de 2016
Australiaa 12 de febrero de 2018
Tratado Integral y
Progresista de
Asociación
Transpacífico
(CPTPPP)b

Australia 8 de marzo de 2018

Brunéi
Darussalam

Canadá
Chile
Japón
Malasia
México
Nueva Zelandia
Singapur
Viet Nam

n.a. No se aplica por tratarse de preferencias fijas.

a El Perú ratificó el acuerdo el 22 de febrero de 2019; queda pendiente la ratificación por Australia.
b Queda pendiente la ratificación por el Perú.

Fuente: MINCETUR y Secretaría de la OMC.

WT/TPR/S/393 • Perú

- 188 -

Cuadro A3.1 Criterios de origen en los acuerdos comerciales suscritos por el Perú

Acuerdo o tratado
Cambio de

clasificacióna
Valor agregado

Productos sujetos a

Requisitos

Específicos de Origen

(REO)

Acuerdo de Libre
Comercio con la AELC
(Islandia, Liechtenstein,
Noruega y Suiza)

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
50% sobre el precio franco fábrica
del producto.

Todo el universo
arancelario

Acuerdo de Libre
Comercio con Australiab

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
40% sobre el valor de la
mercancía, utilizando el método de
aumento de valor y reducción de
valor.

Todo el universo
arancelario

Protocolo Adicional al
Acuerdo Marco de la
Alianza del Pacífico

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
50% del valor f.o.b. de la
mercancía, utilizando el método de
reducción de valor. Para las
mercancías clasificadas en las
partidas 87.01 a 87.06, se
contempla el método de costo
neto.

Todo el universo
arancelario

Tratado de Libre
Comercio con Canadá

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
65% sobre el valor de transacción
de la mercancía, aplicando el
método de valor focalizado.
Además, para las mercancías
clasificadas en las partidas 87.01 a
87.09 se contempla la posibilidad
de aplicar el método de costo neto.

Todo el universo
arancelario

Acuerdo de Libre
Comercio con la
República de Corea

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
50% del valor f.o.b. de la
mercancía. Contempla el método
de aumento de valor y reducción
de valor.

Todo el universo
arancelario

Acuerdo de Libre
Comercio con Costa Rica

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
50% del valor f.o.b. de la
mercancía. Contempla el método
de reducción de valor.

Todo el universo
arancelario

Acuerdo de Libre
Comercio con Chile

Cambio de partida
(regla general)

50% del valor f.o.b. de la
mercancía (regla general)

Néctares y jugos de
fruta, policloruros de
vinilo, mercancías
farmacéuticas, textiles y
confecciones, así como
productos derivados del
cinc y del cobre

Tratado de Libre
Comercio con China

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
50% del valor f.o.b. de la
mercancía. Contempla el método
de reducción de valor.

Todo el universo
arancelario

Acuerdo de Promoción
Comercial con
Estados Unidos

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
35% (método de aumento de
valor) y el 45% (método de
reducción de valor) sobre el valor
ajustado de la mercancía.
Contempla el método de costo
neto para la industria automotriz

Todo el universo
arancelario

Tratado de Libre
Comercio Perú-Honduras

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
50% del valor f.o.b. de la
mercancía. Contempla el método
de reducción de valor.

Todo el universo
arancelario

Acuerdo de Asociación
Económica con el Japón

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
50% del valor f.o.b. de la
mercancía. Contempla el método
de reducción de valor.

Todo el universo
arancelario

Acuerdo de Integración
Comercial con México

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
50% sobre el valor de transacción
de la mercancía. Contempla el
método de reducción de valor.

Todo el universo
arancelario

WT/TPR/S/393 • Perú

- 189 -

Acuerdo o tratado
Cambio de

clasificacióna
Valor agregado

Productos sujetos a

Requisitos

Específicos de Origen

(REO)

Acuerdo de Libre
Comercio con Panamá

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
50% del valor f.o.b. de la
mercancía. Contempla método de
reducción de valor.

Todo el universo
arancelario

Tratado de Libre
Comercio con Singapur

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
45% del valor f.o.b. de la
mercancía. Contempla el método
de reducción de valor.

Todo el universo
arancelario

Protocolo con Tailandia
para Acelerar la
Liberalización del
Comercio de Mercancías
y la Facilitación del
Comercio, y sus
Protocolos Adicionales

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos es el
35% del valor f.o.b. de la
mercancía. Contempla el método
de reducción de valor.

Productos objeto de
liberalización
arancelaria como
resultado de una
cosecha temprana

Acuerdo Comercial con
la Unión Europea

Cambio de capítulo,
partida o subpartida

En la mayoría de los casos, el valor
de los materiales utilizados no
debe exceder del 50% del precio
franco fábrica del producto

Todo el universo
arancelario

Acuerdo de Alcance
Parcial de Naturaleza
Comercial entre Perú y
Venezuela

Partida (regla general) 50% del valor f.o.b. de la
mercancía (regla general).

Aceites vegetales,
petróleo, textiles y
confecciones, productos
de hierro y acero,
productos del sector
automotor

a En el marco de todos los acuerdos suscritos por el Perú se requiere que determinadas mercancías
sean producidas con materiales originarios de las Partes.

b Este acuerdo aún no se encuentra en vigencia.

Fuente: MINCETUR.

WT/TPR/S/393 • Perú

- 190 -

Cuadro A3.2 Gasto tributario, 2019

Beneficiariosa,b Tipo de Gasto Potencial 2019c Corto Plazo 2019d
(miles de PEN) % PBI (miles de PEN) % PBI

Agropecuario Exoneración IGV,
IPRJ
Diferimiento IPRJ
Tasas Diferenciadas
IPRJ

3.928.118

467
383.133

0,48

0,00
0,05

1.127.178

467
383.133

0,14

0,00
0,05

Minería Diferimiento IPRJ
Devolución IGV

1.280
28.700

0,00
0,00

1.280
28.700

0,00
0,00

Hidrocarburos Exoneración IGV,
ISC

134.033 (IGV)
216.825 (ISC)

1.815 (aranceles)
3.610 (IGV)

44.892

0,02
0,03
0,00
0,00
0,01

134.033 (IGV)
216.825 (ISC)

1.815 (aranceles)
3.610

44.892

0,00
0,03

Exoneración
Aranceles, IGV

0,00
0,00

Devolución ISC, IGV 0,01
Manufacturas Crédito IRPJ

Devolución IGV
Exoneración IGV

9.533
52.872
95.593

0,00
0,01
0,01

9.533
52.872
95.593

0,00
0,01
0,01

Construcción Exoneración IGV 75.163 0,01 75.163 0,01
Comercio Devolución IGV 120.221 0,01 120.221 0,01
Transporte Exoneración IGV 410.751 0,05 410.751 0,05
Intermediación
financiera

Inafectación IGV
Exoneración IGVe
IRPN

2.101.965
51.374
27.667

0,26
0,01
0,00

2.101.965
51.374
27.667

0,26
0,01
0,00

Educación Crédito IRPJ
Inafectación
Aranceles, IGV

1.172
2.242.981

0,00
0,28

1.172
2.242.981

0,00
0,28

Salud Inafectación
Aranceles e IGV
Exoneración
Aranceles

95.229
1.322

0,01
0,00

95.229
1.322

0,01
0,00

Cultura y Deporte Inafectación IGV 45.314 0,01 45.314 0,01
Otros Servicios Devolución IGV

Inafectación IGV
5.858

491.805
0,00
0,06

5.858
491.805

0,00
0,06

Aplicación General
Amazonía

Crédito IGV
Exoneración IGV
Tasas diferenciadas

48.024
2.492.188

98.594

0,01
0,31
0,02

48.024
816.558
98.594

0,01
0,11
0,02

Agropecuario Amazonía Exoneración IGV 750.317 0,09 187.579 0,02
Total 17.240.151 2,13 12.201.344 1,51

a En el caso del Impuesto a la Renta, los beneficiarios son los contribuyentes que aplican directamente
los beneficios tributarios respectivos. En el caso de los impuestos indirectos como el IGV, el ISC y los
aranceles, aunque en teoría los beneficiarios debieran ser los clientes de cada empresa, ello
dependerá finalmente de las condiciones de traslación de impuestos. Para estos casos se ha optado
por designar como beneficiarios a los contribuyentes de dichos impuestos solo a modo referencial.

b Señala si el alcance del gasto tributario estimado está limitado a una zona geográfica concreta. Si no
se registra información, debe entenderse que el gasto tributario es de aplicación en todo el territorio
nacional.

c Corresponde a la cuantificación de los beneficios tributarios de que gozan los sectores beneficiados
descontando el crédito fiscal y el efecto cascada en las estimaciones relacionadas con la exoneración
o inafectación del IGV.

d El efecto de corto plazo considera la recaudación anual que se obtendría como resultado de la
eliminación del gasto tributario, considerando que la Administración Tributaria tendría que
desarrollar nuevos recursos para el control fiscal a efectos de recaudar el monto potencial.

e No incluye la producción de la Amazonía.

Fuente: SUNAT.

WT/TPR/S/393 • Perú

- 191 -

Cuadro A3.3 Relación de subpartidas nacionales de los bienes considerados mercancías
sensibles al fraude y montos fijos

Subpartida Unidad
Monto fijo en soles

Bienes con tasa del 3,5% Bienes con tasa del 5% Bienes con tasa del 10 %

5208430000 M2 0,18 0,26 0,51

5211490000 M2 0,26 0,37 0,73

5407420000 M2 0,11 0,15 0,30

5407520000 M2 0,24 0,34 0,67

5407530000 M2 0,32 0,45 0,91

5407540000 M2 0,26 0,37 0,74

5407610000 M2 0,16 0,23 0,46

5407690000 M2 0,22 0,32 0,64

5512110000 M2 0,06 0,08 0,17

5512190000 M2 0,22 0,31 0,62

5513410000 M2 0,10 0,14 0,27

5515120000 M2 0,24 0,34 0,68

5516120000 M2 0,17 0,24 0,48

5516140000 M2 0,14 0,21 0,41

5516220000 M2 0,23 0,33 0,65

5516230000 M2 0,30 0,43 0,86

5801360000 M2 0,28 0,41 0,81

5804100000 M2 0,04 0,06 0,12

5810920000 KG 0,75 1,07 2,13

5903100000 M2 0,48 0,69 1,38

5903200000 M2 0,31 0,45 0,89

5907000000 M2 0,39 0,56 1,12

6001920000 M2 0,21 0,31 0,61

6004100000 M2 0,31 0,44 0,88

6005370000 M2 0,12 0,17 0,34

6005390000 M2 0,04 0,06 0,11

6006320000 M2 0,16 0,22 0,45

6006330000 M2 0,17 0,24 0,48

6006340000 M2 0,15 0,21 0,42

6104430000 U 2,21 3,16 6,33

6104630000 U 1,13 1,62 3,24

6106200000 U 0,85 1,21 2,42

6110301000 U 1,48 2,11 4,22

6110309000 U 1,55 2,22 4,43

6111300000 U 0,67 0,95 1,90

6114300000 U 1,02 1,46 2,92

6115220000 U 0,30 0,43 0,85

6115290000 U 0,20 0,29 0,59

6115960000 2U 0,20 0,29 0,57

6201930000 U 1,24 1,77 3,54

6202930000 U 1,61 2,30 4,60

6204420000 U 2,44 3,48 6,96

6204430000 U 3,10 4,43 8,86

6204440000 U 2,77 3,96 7,92

6206400000 U 1,93 2,76 5,52

6212100000 U 1,00 1,42 2,85

6301400000 U 1,08 1,55 3,10

WT/TPR/S/393 • Perú

- 192 -

Subpartida Unidad
Monto fijo en soles

Bienes con tasa del 3,5% Bienes con tasa del 5% Bienes con tasa del 10 %

6302220000 U 0,78 1,11 2,23

6302401000 U 0,19 0,27 0,55

6302600000 U 0,43 0,61 1,22

6302930000 U 0,13 0,19 0,38

8407340000 U 110,23 157,48 314,95

8408201000 U 151,60 216,57 433,14 54 8523410000 U 0,01 0,02 0,04
Nota: M2: metro cuadrado; KG: kilogramo; U: unidad. El monto fijo se obtiene como resultado de aplicar

los porcentajes del 3,5%, 5% y 10% sobre el valor f.o.b. referencial del bien considerado como
mercancía sensible al fraude, el cual se determina a nivel de subpartida nacional, en base a valores
en aduana analizados, valores obtenidos en procesos de fiscalización o estudios de precios, o en su
defecto los que resulten de la aplicación de análisis estadísticos. La metodología para obtener el
valor f.o.b. referencial y la relación de montos fijos, así como su modificación, se aprueba mediante
decreto supremo del MEF, con opinión técnica de la SUNAT, y tiene una vigencia de hasta dos años.
De acuerdo con el Decreto Supremo Nº 034-2018-EF, el valor f.o.b. referencial durante los
siguientes dos años se calculará en base a la mediana de los valores unitarios registrados
correspondientes al año calendario inmediato anterior de cada subpartida nacional.

Fuente: Decreto Supremo Nº 034-2018-EF. Consultado en: https://www.mef.gob.pe/es/normatividad-sp-
9322/por-instrumento/decretos-supremos/17225-decreto-supremo-n-034-2018-ef/file.

https://www.mef.gob.pe/es/normatividad-sp-9322/por-instrumento/decretos-supremos/17225-decreto-supremo-n-034-2018-ef/file
https://www.mef.gob.pe/es/normatividad-sp-9322/por-instrumento/decretos-supremos/17225-decreto-supremo-n-034-2018-ef/file

	RESUMEN
	1 ENTORNO ECONÓMICO
	1.1 Principales características de la economía
	1.2 Evolución económica reciente
	1.2.1 Sector real
	1.2.2 Política fiscal
	1.2.3 Política Monetaria
	1.2.4 Balanza de pagos

	1.3 Evolución del comercio y la inversión
	1.3.1 Tendencias y estructura del comercio de mercancías y servicios
	1.3.1.1 Comercio de mercancías
	1.3.1.2 Comercio de servicios

	1.3.2 Tendencias y estructura de la inversión extranjera directa

	2 RÉGIMEN DE COMERCIO E INVERSIÓN
	2.1 Marco general
	2.2 Objetivos y formulación de la política comercial
	2.3 Acuerdos y arreglos comerciales
	2.3.1 OMC
	2.3.2 Acuerdos regionales y preferenciales
	2.3.2.1 Alianza del Pacífico
	2.3.2.1 Alianza del Pacífico
	2.3.2.1 Alianza del Pacífico
	2.3.2.2 Acuerdo de libre comercio con Australia
	2.3.2.3 Acuerdo de libre comercio con Honduras
	2.3.2.3 Acuerdo de libre comercio con Honduras
	2.3.2.3 Acuerdo de libre comercio con Honduras
	2.3.2.3 Acuerdo de libre comercio con Honduras
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.4 Acuerdo comercial con la Unión Europea
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.5 Acuerdo de libre comercio con Costa Rica
	2.3.2.6 Acuerdo de alcance parcial con la República Bolivariana de Venezuela
	2.3.2.7 Acuerdos pendientes de ratificación

	2.3.3 Otros acuerdos y arreglos

	2.4 Régimen de inversión

	3 POLÍTICAS Y PRÁCTICAS COMERCIALES, POR MEDIDAS
	3.1 Medidas que afectan directamente a las importaciones
	3.1.1 Procedimientos y requisitos aduaneros, y valoración en aduana
	3.1.1.1 Procedimientos y requisitos aduaneros
	3.1.1.2 Facilitación del comercio
	3.1.1.3 Valoración en aduana

	3.1.2 Normas de origen
	3.1.3 Aranceles
	3.1.3.1 Características generales
	3.1.3.2 Consolidaciones arancelarias
	3.1.3.3 Aranceles preferenciales
	3.1.3.4 Concesiones arancelarias

	3.1.4 Otras cargas que afectan a las importaciones
	3.1.5 Prohibiciones, restricciones y licencias de importación
	3.1.6 Medidas antidumping, compensatorias y de salvaguardia
	3.1.6.1 Medidas antidumping y compensatorias
	3.1.6.2 Medidas de salvaguardia

	3.1.7 Otras medidas que afectan a las importaciones

	3.2 Medidas que afectan directamente a las exportaciones
	3.2.1 Procedimientos y requisitos aduaneros
	3.2.2 Impuestos, cargas y gravámenes
	3.2.3 Prohibiciones, restricciones y licencias de exportación
	3.2.4 Apoyo y promoción de las exportaciones
	3.2.4.1 Promoción
	3.2.4.2 Devolución de derechos

	3.2.5 Financiación, seguro y garantías de las exportaciones

	3.3 Medidas que afectan a la producción y al comercio
	3.3.1 Incentivos
	3.3.1.1 Programas de apoyo general
	3.3.1.2 Programas de apoyo sectorial
	3.3.1.3 Apoyo a la Micro y Pequeña Empresa (MYPE)
	3.3.1.4 Programas de desarrollo regional
	3.3.1.5 Programas para fomentar la investigación y el desarrollo

	3.3.2 Normas y otras prescripciones técnicas
	3.3.2.1 Marco general
	3.3.2.2 Normalización
	3.3.2.3 Reglamentos Técnicos
	3.3.2.4 Acreditación y evaluación de la conformidad
	3.3.2.5 Metrología

	3.3.3 Prescripciones sanitarias y fitosanitarias
	3.3.4 Política de competencia y controles de precios
	3.3.4.1 Política de competencia
	3.3.4.2 Control de precios

	3.3.5 Comercio de Estado, empresas públicas y privatización
	3.3.6 Contratación pública
	3.3.7 Derechos de propiedad intelectual
	3.3.7.1 Características generales
	3.3.7.2 Derecho de autor y derechos conexos
	3.3.7.3 Propiedad industrial
	3.3.7.3.1 Panorama general
	3.3.7.3.2 Patentes de invención y de modelos de utilidad
	3.3.7.3.3 Diseños industriales
	3.3.7.3.4 Denominaciones de origen
	3.3.7.3.5 Marcas de fábrica o comercio, lemas comerciales, nombres comerciales y marcas colectivas.
	3.3.7.3.6 Protección de las variedades vegetales
	3.3.7.3.7 Secretos empresariales

	3.3.7.4 Observancia

	4 POLÍTICAS COMERCIALES, POR SECTORES
	4.1 Agricultura, silvicultura y pesca
	4.1.1 Características generales y objetivos de política
	4.1.2 Medidas en frontera
	4.1.3 Medidas de apoyo interno y otras medidas
	4.1.4 Pesca

	4.2 Minería y energía
	4.2.1 Panorama general
	4.2.2 Energía
	4.2.2.1 Electricidad
	4.2.2.2 Hidrocarburos

	4.2.3 Minería

	4.3 Manufacturas
	4.4 Servicios
	4.4.1 Características principales
	4.4.2 Servicios financieros
	4.4.2.1 Bancos
	4.4.2.2 Seguros

	4.4.3 Mercado de valores
	4.4.4 Telecomunicaciones
	4.4.5 Transporte
	4.4.5.1 Transporte Aéreo
	4.4.5.1.1 Aeropuertos

	4.4.5.2 Transporte Marítimo
	4.4.5.2.1 Puertos

	4.4.6 Turismo

	5 APÉNDICE - CUADROS

