

Estudio sobre Comercio Electrónico en PERU

Mayo 2018

Documento elaborado por la Oficina Comercial de Chile en Lima, Perú

I. TABLA DE CONTENIDO

II. DEFINICIÓN DEL CANAL.....	3
1. Características y definiciones relevantes.	3
1.1. Tipos de Comercio Electrónico	3
1.2. Tamaño del mercado.....	4
1.3. Segmentos de Consumidores	5
1.4. Mecanismos de Pago.....	6
1.5. Logística y entrega	8
1.6. Principales Tendencias	9
1.7. Ventas por categoría de productos.	9
1.8. Estacionalidad.....	10
2. Identificación de los principales actores dentro del canal.	10
III. ACTORES RELEVANTES DEL CANAL	11
1.1. Linio	12
1.2. Saga Falabella	12
1.3. Lumingo	13
1.4. Amazon.....	13
IV. EXIGENCIAS Y REQUERIMIENTOS EN EL CANAL.....	13
1. Documentos necesarios para el ingreso de bienes.....	13
V. OPORTUNIDADES Y RECOMENDACIONES PARA SUBSECTORES/PRODUCTOS CHILENOS EN COMERCIO ELECTRÓNICO	14

II. DEFINICIÓN DEL CANAL

1. Características y definiciones relevantes.

El presente estudio tiene el propósito de describir el canal de comercio electrónico en el Perú.

La OMC entiende por **comercio electrónico** la producción, distribución, comercialización, venta o entrega de bienes y servicios por medios electrónicos.¹ La mayor parte del comercio electrónico consiste en la compra y venta de productos o servicios entre personas y empresas. Sin embargo, también considera la adquisición de productos virtuales (software y derivados en su mayoría, como el acceso a contenido "premium" de un sitio web).

1.1. Tipos de Comercio Electrónico²

Los tipos de comercio electrónico se clasifican de acuerdo al entorno, los participantes (tipo de consumidor) y características.

- a) **Comercio electrónico B2B:** Abreviación de *business to business* (empresa a empresa). La transacción comercial se realiza únicamente entre empresas.
- b) **Comercio electrónico B2C:** *Business to consumer* (empresa a consumidor). La transacción se realiza entre una empresa y una persona interesada en comprar un producto o adquirir un servicio. Muchas de estas transacciones se realizan a través de plataformas virtuales que facilitan el acceso, búsqueda, comparación, pago y servicio postventa, como son la plataforma **Linio** <https://www.linio.com.pe/> , que es una exitosa empresa peruana como son las americanas Amazon y eBay.
- c) **Comercio electrónico B2E:** Relación comercial *business to employee* (empresa a empleado). Esta variante no se ha desarrollado aún en el Perú.
- d) **Comercio electrónico C2C:** *Consumer to consumer* (consumidor a consumidor). Cuando una persona quiere vender un producto usado y utiliza el comercio electrónico como medio para realizar esta transacción con otro consumidor, lo que le permite tener un mayor alcance.
- e) **Comercio electrónico G2C:** *Government to consumer* (gobierno a consumidor). Existe algunos trámites que se pueden realizar en línea; sbajando los costos de transacción y aumentando la eficiencia.

En el Perú se han desarrollado parcialmente estos canales de comercio, esto debido a la baja penetración de internet y la baja bancarización de la población.

¹ Organización Mundial de Comercio, "Programa de Trabajo sobre Comercio Electrónico", Septiembre 1998.

² <https://es.shopify.com/blog/12621205-los-5-tipos-de-comercio-electronico>

1.2. Tamaño del mercado

El mercado peruano está compuesto por un sector formal y uno informal. La cifra de informalidad a nivel de empresas es cercana al 60% y el sector laboral informal representa el 73% de la masa laboral. El gobierno entrante tiene planes para revertir la situación y avanzar en la formalidad de las empresas, independientes y trabajadores dependientes. Con **32 millones de habitantes**, Perú es una economía estable con tasas de crecimiento entre 3,8 - 4,5% anual. Posee una moneda estable, el nuevo sol peruano (S/.) que es utilizada en paralelo con el dólar; divisa que es recibida en la mayoría de los comercios del país³.

En Perú, existe una brecha de infraestructura de Telecomunicaciones muy alta, pues sólo 6 de cada 10 peruanos tienen acceso al servicio de internet. La Agenda de Competitividad del Ministerio de Economía y Finanzas (MEF) 2014-2018 tiene los siguientes desafíos:

- a) El 100% de capitales de provincia y el 83% de capitales de distrito conectadas por fibra óptica transporte de alta velocidad.
 - b) Incrementar de 7,6 millones a más de 20 millones las líneas de internet (fijo y móvil)
 - c) El 70% de instalaciones del Estado abiertas al público con conectividad de Banda Ancha.
 - d) Incremento de velocidad promedio de acceso a internet de 2.7 a 3.2 Mbps
 - e) Un aumento a nivel estatal del 500% del uso de los servicios en línea con un 70% de satisfacción y confianza de los ciudadanos sobre estos servicios
 - f) El 70% de las MYPE deben ser usuario TIC'S y contar con servicio de internet
 - g) El sector TIC'S ha crecido desde 2010 a un ritmo anual del 8,5% y en el cuarto trimestre de 2015, presentó un incremento en la actividad económica de un 10,9%.⁴
- Las ventas online en el 2015 sumaron un total de 1.700 millones de dólares, la Cámara de Comercio de Lima y Visa esperan que la cifra llegue a los 2.500 millones de dólares para el 2018.
 - Según la Cámara Peruana de Comercio Electrónico, las ventas por internet alcanzaron los US\$ 2,800 millones en 2016, lo que implica un crecimiento del 198% durante los últimos dos años.
 - Según el último informe, el e-commerce en todo el Perú crecería un 11% este año y un 16% en 2018, lo que significa superar los S/ 3,600 millones el próximo año.
 - Según Comex Perú 3.27 millones de usuarios peruanos realizan compras online, de los cuales el 57% las realiza desde su smartphone (1.9 millones de peruanos). Según la misma entidad, los principales usos de los celulares involucran las redes sociales y las compras por internet.

³ Cabe destacar que el dólar no es de circulación oficial en el Perú, sólo es aceptado su uso como moneda en el comercio (supermercados, retail y comercio en general)

⁴ INEI https://www.inei.gob.pe/media/MenuRecursivo/boletines/informe-tecnico-n01_pbi-trimestral-_2015iv.pdf

1.3. Segmentos de Consumidores

Según el estudio de IPSOS “Comprador en línea 2017”, en el perfil del comprador peruano predominan los hombres sobre las mujeres y no pertenece exclusivamente a un solo sector socio económico (A, B, C), generalmente es trabajador independiente y utiliza internet todos los días.

En consecuencia, se concluye que en el universo de compradores online tenemos hombres bastante interesados por la moda y la tecnología. Preferentemente compras en plataformas de compra/venta (57%) y en segundo lugar en tiendas de productos o marcas determinadas (37%).

En relación a la población, el 61% de los consumidores peruanos que compran servicios de viaje, el 42% de los que adquieren boletos para eventos y el 26% de los que compran moda, prefieren hacerlo en línea; mientras que el 47% que consume artículos electrónicos, principalmente celulares, lo hace tanto en tienda como en línea. El 33% señala que cuando se trata de ropa, prefiere siempre ir a una tienda.

Además, el estudio afirma que el 57% de las compras se realizan desde un Smartphone y el resto se repartiría entre otros dispositivos (PC, Laptops, Tablets y similares)

Cuando se trata de comestibles frescos, las imágenes no pueden reemplazar el ver físicamente los productos. El 45% de los consumidores peruanos señalan que realizan las compras de este tipo de productos en la tienda y no consideraría hacerlo en línea, mientras que el 39% no compra en línea pero sí lo consideraría.

Perfil del Comprador online

Fuente: Ipsos APOYO

1.4. Mecanismos de Pago

A diferencia de Chile, en el Perú la tasa de pago electrónica es muy baja debido a la baja bancarización(28%) en comparación con Chile (70%); esto se debe en parte a la informalidad laboral, tributaria y comercial que alcanza el 70% del mercado; sumado a un factor de desconfianza cultural que existe las transacciones de dinero. Las operaciones bancarias electrónicas entre cuentas bancarias es baja; con 12 operaciones anuales comparadas con las 46 que posee Chile. El *e-wallet* peruano denominado BIM <https://mibim.pe/>, es un instrumento que ha crecido lento, pero ya llega a cerca de 400.000 usuarios, información y proyecciones en <http://semanaeconomica.com/article/mercados-y-finanzas/banca-y-finanzas/257808-dinero-electronico-los-planes-de-la-billetera-movil-en-el-2018/>.

En el Perú., la participación de mercado de formas de pago en internet está liderada por el uso de tarjetas bancarias (crédito y débito), con el 50% de pagos electrónicos y el restante 50% se reparte entre

1.4.1. Sistemas de Pagos Electrónicos

Los sistemas de pagos electrónicos (EPS) realizan la transferencia de dinero entre compradores y vendedores en una acción de compra-venta electrónica a través de una entidad financiera autorizada por ambos. Requieren de la creación de una cuenta, sea por recepción o emisión de pago, y cobran pagos de comisión por su uso. Su uso se ha ido masificando en las tiendas de comercio electrónico para asegurar la confidencialidad de los datos personales.

1.4.2. Actores:

En Perú encontramos 2 bloques de Medios de Pagos

a. Pasarelas de pago

VISANET es líder indiscutido y funciona como un sistema Transbank. La diferencia con Chile es que en el Perú existen 2 tipos de Transbank; uno vinculado sólo a **VISA** y el segundo denominado **MC PROCESOS** que acepta todas las otras tarjetas de crédito(**Mastercard, AMEX, Diner's y otras**)

Por otro lado, está **ALIGNET** (Pay Pal) que es seguidor de Visanet como medio de pago; su posición se debe a que posee convenios con todos los bancos de la plaza y son especialistas en autenticación y biometría.

b. Pagos Alternativos

PagoEfectivo y Safety Pay son alternativas de e-payment, CIP, Tarjeta Prepago VISA y E-Billing que se conectan con los bancos para abrir opciones de pago, pero también ofrecen la opción de pago electrónico a personas no bancarizadas. Ver http://pagoefectivo.pe/pe#inicio_personas

Marketshare por Pasarela de Pagos

Visanet controla el 25% de todos los gastos de comercio electrónico.

1.5. Logística y entrega

Para envíos internacionales, existen operadores que ofrecen servicios aéreos (express o no) y/o marítimos. El sistema de entrega en el Perú está conformado principalmente por el servicio postal doméstico y operadores multinacionales.

Existen cuatro servicios a los que una empresa extranjera puede optar:

- a. Servicio Postal / SERPOST: Para el caso envíos desde Perú, Correos de Chile está coordinado con USPS.
- b. Operados globales: UPS, FedEx y DHL.

1.5.1. Envío Nacional-Internacional

SERPOST cuenta con el Servicio de distribución de cartas y paquetes hasta los 31.50 kilogramos en el domicilio del destinatario o en un Apartado Postal. La distribución se realiza a través de nuestros carteros a nivel nacional. Al tratarse de un envío registrado, el cliente efectúa el seguimiento (tracking) del mismo a través de la página web de SERPOST, ingresando el código del envío.

Los plazos de distribución son mayores a los 2 días, y éstos han sido fijados en virtud a la distancia que existe entre la localidad de origen del envío y la localidad de destino. La tarifa también responde a dicho criterio.

El **Servicio Internacional** de Encomiendas de distribución de envíos cuyo peso no podrá ser menor de 2 kilogramos ni exceder los 30 kilogramos. La entrega se realiza en forma personal al destinatario que figura en la encomienda, a través de los carteros del correo del país de destino.

1.5.2. Devoluciones

Las condiciones de operación de servicio postal, disponible en <http://www.serpost.com.pe/Condiciones.html>

1.5.3. Tipos de servicios

Además de los servicios de SERPOST, los operadores globales, como DHL y FedEx; existe la empresa TALMA que opera en Perú, México y Ecuador; y es líder en Perú en servicios de carga aeroportuaria. Además ofrecen servicios opcionales, tales como preparación de envío, pago de derechos e impuestos aduaneros, recolecciones de envíos, protección del valor del envío y protección de documentos. Los servicios de aduana incluyen servicios de aplazamiento de pago, pago por adelantado, notificación a otro agente de aduana, almacenamiento fiscalizado, tránsito fiscalizado y declaración de exportación.

Ofrecen también servicios especiales con cargo adicional, tales como cargo adicional por combustible, áreas remotas, pieza con sobrepeso, pieza excedida de tamaño, pallet no apilable, mercancías peligrosas, baterías de litio, corrección de dirección y cargos por seguridad.

El proceso de logística también se puede efectuar por flete marítimo. Este tipo de transporte es generalmente más económico que un servicio express, aunque significa un tiempo de entrega más tardío, siendo más apropiado para grandes volúmenes.

El flete marítimo consiste en la recogida y cargamento del contenedor o los contenedores con la mercancía que se quiere exportar, los que son trasladados por tierra al puerto de salida, para luego llegar al puerto de destino y ser transportado nuevamente por tierra a la dirección de destino. No todos los operadores marítimos ofrecen servicios de transporte terrestre, por lo que es recomendable contratar a un operador que ofrezca un servicio de puerta a puerta. El servicio de flete marítimo puede ser gestionado por operadores globales como Neptunia (<http://www.neptunia.com.pe/>) y Tramarsa (<http://www1.tramarsa.com.pe/>)

1.6. Principales Tendencias

Los consumidores peruanos han comenzado un acelerado proceso de transformación tecnológica que tiene la meta de romper el paradigma del uso excesivo de efectivo en transacciones en todos los sectores del comercio. ***La desconfianza en modelos de comercio electrónico y sus medios de pago, va ir descendiendo en función del aumento de la educación, formalización y bancarización de la sociedad peruana.***

a. “Mayor venta de dispositivos; mejor conectividad”: Los *Smartphone*, *Tablets* y otros dispositivos portátiles han aumentado su participación de manera significativa, al igual que el uso que se le da como medio para el comercio electrónico. Sin embargo, las tasas impositivas aplicadas a éstos en el Perú son muy altas; lo cual hace difícil la adquisición de dispositivos para todos los estratos sociales. Al mismo tiempo, la conectividad e intensidad de señal internet es deficiente comparada con Chile.

b. + Marketplace: Existen pocas plataformas digitales en los que establecimientos independientes pueden comercializar sus productos, sin necesidad de tener que incurrir en costos operacionales, logísticos, de gestión o diseño. En un mercado de 33 millones de personas pueden existir no sólo los sitios de retail sino también aprovechar el potente sector gastronómico, cultural, artesanías y turismo.

c. Mejora del servicio: El desafío principal es mejorar la ***SCM y Trazabilidad de los productos***. En general, la entrega de un refrigerador adquirido vía web en retail tarda + 5 días; y eso es inaceptable como experiencia de compra. Retrasos, errores de despacho, robos y cobros dobles son problemáticas que deben ir mejorando con la profesionalización del RRHH involucrado y de la implementación de sistemas SCM que se adapten a la realidad peruana.

1.7. Ventas por categoría de productos.

La información que se puede obtener en el Perú es muy limitada ya que no existen fuentes especializadas y no existe mayor cobertura en relación a la participación en las ventas totales a través de comercio electrónico en el mercado. Sin embargo, la siguiente gráfica de la desaparecida consultora FuturoLabs nos muestra una estadística de 2012 donde se muestra la presencia % del e-commerce en distintos rubros.

Sectores con presencia en e-commerce

Se analizaron **230** negocios

Se escogieron **129** negocios

Se categorizan en **22** sectores

Top 3 de sectores por tipo de negocio

B2B

- Software informático
- Hardware de computadoras
- Equipos electrónicos

B2C

- Flores
- Libros impresos
- Cuidado personal

Cuponeras

- Cosméticos
- Comestibles
- Reservaciones para hoteles y tours

1.8. Estacionalidad

Se pueden ver importantes incrementos en las ventas en línea durante el año, siendo los más importantes el Día de la Madre (segunda semana de Mayo), Día del Niño (Agosto) y en Fiestas Patrias (28 y 29 de julio) ya que en dicho mes los trabajadores reciben la Gratificación Legal que implica el pago de un sueldo más en forma bruta; y desde luego Navidad. Black Friday y Cyber Monday van tomado fuerza según avanzan los canales en ofertas y disponibilidad de medios de pago.

ANÁLISIS DE LOS ACTORES RELEVANTES DEL CANAL

2. Identificación de los principales actores dentro del canal.

En 2015 la alemana LINIO lanzó un plan de marketing y medios muy potentes en Sudamérica; el resultado es para el caso peruano muy efectivo; desplazando a Amazon en 3 años y reordenando el mercado. La estrategia de LINIO fue *customizar* sus sitios y productos a las realidades de cada país; por ejemplo: en Amazon no venden lavadoras; pero LINIO sí, capturó la demanda insatisfecha porque entendió las necesidades de cada nación; adaptó su oferta tan bien en el Perú que llegó a superar a Falabella.

Preferencia de tiendas online

Fuente: Euromonitor (2014) - Internet Retailing in Peru

Fuente: GfK (2017) - Los nuevos consumidores

III. ACTORES RELEVANTES DEL CANAL

Ilustración 1

1.1. Linio

Linio se fundó en abril del 2012 en México por parte del grupo Rocket Internet de origen alemán. Su portal Web fue lanzado ese año y tuvo un crecimiento exponencial al punto que en solo meses ya habían logrado más de 1 millón de visitas, se calcula que para el 2013 el crecimiento de la empresa fue de un 300% sobre todo en ventas y eso fue lo que le llevó a expandirse a otros países de Latinoamérica. El crecimiento de Linio resultó muy atractivo para inversionistas de Europa y América por lo que el servicio se expandió a otros países como Colombia, Chile, Perú, Panamá y Venezuela, en el 2014 obtuvo un reconocimiento en los eAwards México en la categoría de “Mejor estrategia comercial”.

Linio cuenta con cuatro unidades de negocios independientes:

- a) **Consumers** (Consumidores): Servicios y productos con foco en las necesidades básicas de los consumidores: precio, selección y conveniencia
 - Linio.com: Tienda online que, desde 2012, ofrece un amplio y profundo portafolio de productos.
 - Linio Plus: Membresía que ofrece despachos gratuitos y más rápidos, además de un amplio portafolio de contenido digital.
- b) **Sell with us (Vende con Nosotros)**
 - Servicio de tienda para vendedores online 24/7 con plataforma transaccional, alianzas con la banca y publicidad
- c) **Tiendas oficiales:** Ofrece la conexión directa con tiendas oficiales como Philips, HP y Lenovo.

En los países que opera Linio.com contabilizó **110 millones** de visitas mensuales únicas en promedio en 2016.

1.2. Saga Falabella

Saga Falabella S.A. fue constituida en noviembre de 1953 bajo la razón social de Sears Roebuck del Perú S.A. Luego, en 1984 se acordó el cambio de razón social a Sociedad Andina de los Grandes Almacenes S.A. – SAGA, para finalmente en setiembre de 1999 llegar a su actual denominación de Saga Falabella S.A. a raíz de la adquisición mayoritaria de la Compañía por el Grupo Falabella de Chile en 1995.

Las tiendas departamentales Saga Falabella mantienen el liderazgo del sector retail peruano con una participación del 55% aproximadamente; le sigue Ripley con 38% y Paris con 7%.

Saga Falabella ha mostrado resultados operacionales estables a través de ciclos económicos débiles. Así, pese al bajo crecimiento del PBI y al menor dinamismo del consumo durante el año pasado, su desempeño fue satisfactorio y mostró resiliencia en un entorno económico de mayor competencia.

Actualmente, las fortalezas de Falabella Perú son la alta diversificación de sus ingresos por los diferentes tipos de negocio con los que cuenta y la alta participación en el negocio de tiendas por departamento y mejoramiento del hogar.

El canal online ya ha superado a las tiendas físicas en categorías como tecnología y hogar. Apuntamos a superarlas también en calzado y en vestuario, ya que actualmente no contamos con oferta *online* de vestuario. El reto es tener en nuestro canal *online* todos los productos de nuestra tienda *flagship* [Jockey Plaza] y un *long tail* mayor [más productos que sumen pequeñas ventas], para que el cliente no necesite ir a otra web

La proyección es que el canal e-commerce represente un 20-25 % del total ventas y aumentar la compra fidelizada en TOTTUS, SODIMAC Y MAESTRO; y mantener una posición fuerte en segmentos donde Linio es más fuerte.

1.3. Lumingo

Es la apuesta del E-commerce local; 100% peruana, Lumingo ha causado un efecto positivo y desafiante en el mercado local debido a su plataforma sencilla y muy customizada a la demandada peruana. La participación de la Selección de Fútbol en el Mundial de Rusia 2018, ha llevado a muchos a bancarizarse obligadamente y la oportunidad de ingresar al mercado electrónico de compras no pudo haber sido mejor. Lumingo cuenta con una interfaz conectada a todos los medios de pago y hace envíos al interior del país, lo que la diferencia de los grandes actores.

1.4. Amazon

Amazon, Inc. es una empresa estadounidense de comercio electrónico y servicios de computación con sede principal en Seattle, Washington. Fue una de las primeras empresas en vender productos a través de Internet. Hoy es la mayor empresa de comercio electrónico a nivel mundial por ventas y capitalización bursátil. En 2016, sus ingresos alcanzaron US\$ 2.371 mil millones, con ganancias por US\$ 135,9 mil millones y activos por US\$ 83,402 mil millones.⁵ En 2016, la empresa contrató a 110.000 empleados, alcanzando los 341.000 empleados en total a nivel mundial. Este aumento se debe principalmente a los nuevos 26 centros de distribución/almacenes (*warehouse*) inaugurados durante 2016.⁶

En el Perú, los clientes de Amazon pertenecen mayoritariamente a un estrato socio-económico alto (A1), que viaja constantemente a EE.UU y que quiere estar a la vanguardia en tecnología y moda. Es por ello que su posición es más bien de nicho, porque son una base de clientes que llevan años comprando con un alto grado de fidelidad.

IV. EXIGENCIAS Y REQUERIMIENTOS EN EL CANAL

1. Documentos necesarios para el ingreso de bienes⁵

En general, la documentación requerida acompaña al envío desde el inicio, ya sea para el envío de su producto final o para piezas e insumos para la manufactura. Estos documentos pueden incluir:

- Documento de transporte o guía aérea
- Factura comercial de los envíos sujetos a derechos e impuestos aduaneros;
- Cualquier documento específico requerido para el tipo de producto que importa; y/o
- Formularios para obtener beneficios preferenciales bajo un tratado comercial internacional.

⁵ http://www.dhl.com.pe/es/express/ayuda_aduanera/documentacion_aduanera.html

La guía aérea y la factura comercial incluyen la información necesaria para el proceso de autorización de importación por parte de la aduana. La guía es proporcionada por la empresa que realizará el envío. Por su parte, la factura comercial la utilizarán las autoridades aduaneras del país de destino para evaluar si debe pagarse algún tipo de impuesto o arancel. Para el envío de muestras, el paquete debe ir acompañado de una factura proforma. Es de gran importancia que ambos documentos se llenen con información completa y precisa, para evitar cualquier atraso o problema en el momento en que realice la importación. A continuación se indica la información básica que se debe incluir:

- Nombre, dirección, información de contacto y bancaria de las partes involucradas en la transacción (*shipper / exporter - receiver / consignee / importer*).
- Descripción detallada y precisa de la mercancía. Esta descripción es esencial para determinar la clasificación arancelaria, la cual determina impuestos. La descripción debe ser lo más específica posible. Por ejemplo, “piezas de computador” debe incluir qué piezas, marcas, modelos y números de serie. Debe utilizar términos simples (no términos técnicos).
- Código de la mercancía: Es el código identificador del producto usado por el país importador para clasificar las mercancías que van a exportarse. Favorece el proceso de liberación de aduanas y evita demoras.
- Tipo de exportación (*International Commercial Terms, “Incoterms”*), que permiten un lenguaje común en cuanto al transporte y entrega de mercancías. Estos términos definen el riesgo y la responsabilidad de la transacción entre las partes involucradas. Por ejemplo, DAP (Entrega en el lugar). Para la lista completa de “Incoterms”, visite: <https://iccwbo.org/resources-for-business/incoterms-rules/incoterms-rules-2010/>
- País de origen: Se refiere al lugar de fabricación, no al país de exportación. Si los artículos se han fabricado en más de un país, se debe enumerar los lugares de origen.
- Valor declarado total: Es el valor total de la transacción para fines aduaneros según el Incoterm seleccionado. El valor total declarado debe incluir los cargos de transporte y protección del valor del envío, si el vendedor es responsable de estos dos costos.
- Información específica según el tipo de mercancía, como números de licencia o de registro.
- Motivo de la exportación: Podría ser para venta, reparación, ya reparado, obsequio, muestra, uso personal sin intención de reventa, sustitución, traslado entre empresas o para efectos personales.
- En la mayoría de los casos se solicita el número relacionado a declaración de impuestos del importador e importador. En Perú, al IVA (Chile) se denomina IGV (Impuesto General a las Ventas) y corresponde a un 18%.

V. OPORTUNIDADES Y RECOMENDACIONES PARA SUBSECTORES/PRODUCTOS CHILENOS EN COMERCIO ELECTRÓNICO

La presencia de retail de origen chileno permite canalizar mucha oferta multiproducto a través del e-commerce; por ejemplo una viña nueva que ingresa en Cencosud Chile, podría tener la oportunidad de ingresar un vino en Supermercados Wong en Perú. Así como el vino, podría ser cualquier producto de consumo que ingrese como proveedor de grandes tiendas chilenas con presencia en Perú.

En segmentos específicos, existen interesantes oportunidades para cubrir demanda por alimentos **premium** como carne de jabalí, aceite de trufas, centolla y salmón; siendo este último el que más penetración tiene en el mercado.

Sin embargo, el volumen de e-commerce en el país sigue siendo muy bajo, así como el uso de medios de pago electrónicos; siendo Perú un mercado en incipiente maduración, se aprecia que los servicios por empresas chilenas TIC's es muy fuerte dado el **know how** adquirido por nuestro país en los últimos 10 años. Las empresas chilenas han aportado al crecimiento y desarrollo de plataformas de comercio electrónico que hoy existen en Perú.

Algunas recomendaciones:

- Hace pocas semanas se aprobó la profundización del Protocolo Comercial de la Alianza del Pacífico que negociaron los países miembros, Chile, Colombia, México y Perú, en las áreas de comercio electrónico. Este apartado también incluye temas concernientes a telecomunicaciones y cooperación regulatoria, impuestos, regulaciones y certificaciones. Último documento de acuerdo: <https://alianzapacifico.net/cloudcomputing/iadb-org/serverhosted/alianzapacifico/multimedia/archivos/V-Reuni%C3%B3n-GAD-Marzo-2018-Per%C3%BA.pdf>
- Ripley tendrá operativo su Marketplace en Perú a partir de junio o julio de 2018; es una oportunidad para emprendedores chilenos que quieren apostar por el mercado peruano.
- Existe mucho fraude electrónico, contratos simulados y clonación de tarjetas de crédito; las empresas invierten mucho en seguridad informática
- Es muy importante estudiar las preferencias y costumbres del consumidor peruano, así como la geografía del país y la estructura/conectividad de la ciudad de Lima. La Logística de distribución es el mayor problema que tienen los distribuidores para repartir los productos.
- Perú carece de carreteras de alta velocidad y posee un alto déficit de infraestructura en general. Tener en consideración a la hora de realizar inversiones y/o proyecciones económicas-financieras.
- Los negocios en el Perú tienen un proceso de prospección superior a 01 año en promedio; considerar plazos superiores para realizar estudios y test de pruebas/pilotos para desarrollo de plataformas o nuevos canales de pago o venta.

El presente documento, de investigación de mercado e informativo, es propiedad de ProChile, organismo dependiente del Ministerio de Relaciones Exteriores de Chile. El acceso a este documento es de carácter público y gratuito. No obstante lo anterior, su reproducción íntegra o parcial sólo podrá ser efectuada citándose expresamente la fuente del mismo, indicándose el título de la publicación, fecha y la oficina o unidad de ProChile que elaboró el documento. Al ser citado en una página Web, deberá estar linkeado al sitio de ProChile para su descarga.