VELVYSLANECTVÍ ČESKÉ REPUBLIKY

L I M A

PERU
SOUHRNNÁ TERITORIÁLNÍ INFORMACE

k 1. 10. 2012
Vypracovala:
Ing. Barbora Ševčíková

 27. září 2012

Schválil:
Mgr. Vladimír Eisenbruk

1.
Základní informace o teritoriu

1.1.
Oficiální název státu
Peruánská republika - República del Perú

1.2.
Rozloha

1.285.215,6 km2 (27. místo na světě)

1.3.
Počet obyvatel, hustota na km², podíl ekonomicky činného obyvatelstva
Počet obyvatel:
29.797.694 obyvatel (2011)

Hustota:

cca 23,2 obyv./ km² (2011)

1.4.
Průměrný roční přírůstek obyvatelstva a jeho demografické složení
Roční přírůstek:
1,016 % (2011)

Porodnost:

1,913 % (2011)

Úmrtnost:

0,595 % (2011)

Analfabetismus:
7,10 % (2010)

1.5.
Národnostní složení
Peruánské občanství má cca 98 % obyvatelstva, v pohraničních oblastech žijí Ekvádorci, Bolívijci a Brazilci. V Peru žije téměř 1 milión obyvatel čínského původu a přibližně 500 tis. osob japonského původu. Většinou jsou to potomci rodin, které emigrovaly do Peru za prací koncem minulého století a nyní mají peruánské státní občanství. K dalším národnostem patří Španělé, Němci, Kolumbijci, Francouzi, Italové, Američané - většinou již potomci původních přistěhovalců a jejich počty se pohybují řádově v desetitisících.
45 % obyvatelstva Peru jsou potomci původního indiánského obyvatelstva, 37 % tvoří míšenci původního obyvatelstva a bělochů, 15 % jsou běloši a ostatní jsou černoši (2 %) a jiná přistěhovalecká etnika. V pralesní amazonské části Peru žije v současné době celkem 190 tis. příslušníků 48 etnických amazonských domorodých skupin, mezi kterými je nejpočetnější indiánský kmen Ashaninkas s 51 tis. osob.

1.6.
Náboženské složení
81,3 % římsko-katolické, 12,5 % protestantské.

1.7.
Úřední jazyk a ostatní nejčastěji používané jazyky
Úřední jazyk:
španělština

Ostatní jazyky: quechua, aymara
Dalšími používanými jazyky jsou angličtina a amazonské jazyky jivaro, peba-yagua, huitoto, pano, tacana, zaparo, cahuapana, catuquinea-tucano, shimacu, arawuakan, tupí guaraní.
1.8.
Administrativně správní členění země, hlavní město a další velká města

Hlavní město:
Lima (celá metropolitní oblast – 9.113.684 obyv.)

Další města: Arequipa (925.667 obyv.), Trujillo (899.709 obyv.), Chiclayo (829.051 obyv.), Iquitos (406.340 obyv.), Piura (724.230 obyv.), Cusco (420.030 obyv.).

Politické členění: 24 regionů + zvláštní region Callao, 195 provincií a 1.833 okresů.

	REGION

	ROZLOHA
	POČET OBYVATEL
	HUSTOTA OBYVATEL
	POČET PROVINCIÍ
	POČET OKRESŮ

	Amazonas
	39 249,13
	415 466
	10,6
	7
	83

	Ancash
	35 825,57
	1 122 792
	31,3
	20
	166

	Apurímac
	20 895,79
	449 365
	21,5
	7
	79

	Arequipa
	63 345,39
	1 231 553
	19,4
	8
	108

	Ayacucho
	43 814,80
	658 400
	15
	11
	111

	Cajamarca
	33 247,77
	1 507 486
	45,3
	13
	127

	Callao
	146,98
	955 385
	6 500,1
	1
	6

	Cusco
	71 891,97
	1 283 540
	17,9
	13
	108

	Huancavelica
	22 131,47
	479 641
	21,7
	7
	93

	Huánuco
	36 938,09
	834 054
	22,6
	

11
	74

	Ica
	21 327,83
	755 508
	35,4
	5
	43

	Junín
	44 409,67
	1 311 584
	29,5
	9
	123

	La Libertad
	25 569,67
	1 769 181
	69,2
	13
	82

	Lambayeque
	14 231,30
	1 218 492
	85,6
	3
	33

	Lima
	34 801,59
	9 252 401
	265,9
	10
	177

	Loreto
	368 851,95
	995 355
	2,7
	7
	51

	Madre de Dios
	85 182,63
	124 404
	1,5
	3
	10

	Moquegua
	15 733,97
	172 995
	11
	3
	20

	Pasco
	25 319,59
	295 315
	11,7
	3
	28

	Piura
	35 892,49
	1 784 551
	49,7
	8
	64

	Puno
	71 999,00
	1 364 752
	19
	13
	108

	San Martín
	51 253,31
	794 730
	15,5
	10
	77

	Tacna
	16 075,89
	324 498
	20,2
	4
	26

	Tumbes
	4 669,20
	224 895
	48,2
	3
	12

	Ucayali
	102 410,55
	471 351
	4,6
	4
	14

 Pramen: Instituto Nacional de Estadística e Informática – INEI - Estimaciones y Proyecciones de Población, 2010-2011
1.9.
Peněžní jednotka a její dělení, používání jiných měn

Měna a její členění:

1 Nuevo Sol (S/. - PEN) = 100 céntimos

Směnný kurz vůči USD:
2,67 S./1 USD (březen 2012)

V zemi běžně obíhá USD, je možné jím kdekoliv platit, přičemž směnný kurz v bankách, obchodech či u pouličních směnárníků se liší pouze o několik centimů. Směna Nový sol/USD je bezproblémová v obou směrech.

1.10. Státní svátky, obvyklá pracovní a prodejní doba

V Peru se slaví následující státní/církevní svátky:

1. ledna

Nový rok

březen-duben

Zelený čtvrtek (Velikonoce)

březen-duben

Velký pátek (Velikonoce)

1. května

Svátek práce

29. června

Sv. Petra a Pavla

28. července

Den nezávislosti

30. srpna

Santa Rosa de Lima

8. října

Výročí bitvy u Angamos

1. listopadu

Všech svatých

8. prosince

Neposkvrněného početí

25. prosince

Boží hod vánoční

Pracovní doba státních institucí je od 9 do 17 hod., banky jsou otevřeny pondělí až pátek od 09,00 hod. do 18,00 hod., v sobotu 09,00 - 12,30 hod. s výjimkou výše uvedených svátků. Některé banky majetkově spojené s obchodními řetězci pracují každý den v týdnu od 09,00 do 21,00 (Interbank - E.Wong, Metro). Síť obchodních domů, supermarketů a hypermarketů (Vivanda, Plaza Vea, Wong, Metro, Saga Falabella, Ripley, Sodimac, Ace Home Center) má provozní dobu od 09,00 do 22,00 hod., většinou denně včetně svátků a nedělí. Ostatní obchody mají individuální otevírací dobu, zpravidla otevírají později mezi 09,00 a 11,00 hod. a zavírají kolem 21,00 – 23,00 hod.

1.11. Místní zvyklosti důležité pro obchodní kontakty

Peruánci jsou velmi komunikativní a není problém s nimi navázat kontakt. Obchodní partneři téměř vždy upřednostňují nedokonalou španělštinu před bezvadnou angličtinou. Znalost španělštiny je proto pro obchodní jednání velmi výhodná.

V praktické rovině je nutno vždy počítat s liknavostí Peruánců v otázce časové dochvilnosti. Zpoždění obchodních partnerů, pokud se týče smluveného času schůzky, není považováno za neslušnost a toleruje se. Pochopitelně na důležité schůzky s vysokými představiteli státní správy či reprezentanty velkých firem se doporučuje - vzhledem k jejich časové zaneprázdněnosti a nutnosti plánování schůzek ve značném předstihu - dostavit se včas.

Nedá se říci, že by peruánští obchodní partneři vynikali striktním dodržováním přijatých závazků, spíše je třeba počítat s liknavějším přístupem. Urgence jsou v tomto ohledu běžnou praxí. Potrpí si na dobré zacházení, ocení pozvání na pracovní oběd nebo večeři. Schůzky je třeba dojednávat v předstihu a běžným zvykem je jejich potvrzování zhruba den před sjednaným datem.

Pokud se týče bezpečnostních poměrů, dříve bylo Peru považováno za jednu z nejnebezpečnějších zemí na americkém kontinentu (Světlá stezka, terorismus atd.). V posledních letech se bezpečnostní situace zlepšila, je však nutné dodržovat jisté zásady. Hlavními bezpečnostními zásadami je necestovat v noci, po setmění vycházet jen ve čtvrtích se zvýšenou bezpečností, nenosit u sebe příliš velkou hotovost, zavazadla ponechávat na bezpečném místě a dát přednost jednoduchému a neokázalému oblečení.

1.12. Podmínky využívání místní zdravotní péče českými občany a občany EU

V Peru existuje síť soukromých a státních zdravotnických zařízení. Soukromá zařízení jsou na podstatně vyšší úrovni. Praxe v případě ambulantního ošetření či hospitalizace je u obou typů zdravotnických institucí obdobná. Pacient musí vyšetření zaplatit v hotovosti či kreditní kartou (v některých případech je požadována úhrada vyšetření i předem) s tím, že proplacení nákladů si pacient se zdravotní pojišťovnou zařizuje následně na základě účtu vystaveného peruánským zdravotnickým zařízením. Obecně platí, že každý cestovatel by měl mít pro pobyt v Peru sjednáno zdravotní pojištění a v případě využití místního zdravotnického zařízení kontaktovat svou pojišťovnu.
1.13. Víza, poplatky, specifické podmínky cestování do teritoria

Ke vstupu na území Peru je potřebný cestovní doklad - cestovní pas s platností nejméně 6 měsíců.
Při turistických cestách do Peru není vyžadováno vízum. Délka povoleného bezvízového pobytu je 183 dnů (6 měsíců). Nicméně konkrétní délku pobytu stanoví vždy při vstupu na hraničním přechodu imigrační úředník, který může požadovat předložení dokladů potvrzujících zajištění plánovaného pobytu v Peru a návratu ze země (letenka, finanční zajištění, rezervace ubytování atd.). Neexistuje omezení pro počet vstupů. Bezvízový pobyt nelze prodloužit.

V případě cest do Peru za jiným než turistickým účelem platí pro občany ČR povinnost obstarat si vízum na velvyslanectví Peru v ČR. Délka pobytu na vízum je maximálně 90 dnů. Vízum lze prodloužit na migračním úřadě v Peru. Pokud se jedná o pobyt za účelem obchodu, studia, stáže, práce atd., měl by s vyřízením pobytu delším než 90 dnů pomoci zvoucí peruánský subjekt. V daném případě lze také využít možnost přicestovat v rámci bezvízového turistického pobytu a požádat o změnu migračního statutu. Migrační statut lze měnit během pobytu v Peru na migračním úřadě po předložení příslušných dokumentů potvrzujících důvod změny.

Nadále zůstává v platnosti bilaterální dohoda o zrušení vízové povinnosti pro držitele diplomatických a služebních pasů ČR a diplomatických a zvláštních pasů Peru z roku 1994. Povolený bezvízový pobyt podle této dohody je 90 dnů.

Přihlašovací povinnost není v Peru zavedena. Při vstupu (buď na hraničním přechodu nebo již na palubě letadla) obdrží každý cizí státní příslušník tzv. vstupní/výstupní lístek (Tarjeta de Embarque/Desembarque), jehož dvě části je nutno vyplnit. Úředník pasové kontroly obě části potvrdí a druhou část vrátí cestovateli, který ji musí odevzdat při výjezdu ze země. Ztráta tohoto dokladu znamená nutnost jeho opětovného vyřízení a úhradu poplatku.
Při cestě motorovým vozidlem je při vstupu do Peru vyžadováno předložení platného řidičského průkazu, technického průkazu vozidla a pojistky uzavřené buďto u peruánské, nebo u mezinárodní pojišťovny uznávané v Peru, která v plném rozsahu pokrývá jakékoliv škody způsobené při dopravních nehodách.

V Peru platí obvyklá dovozní omezení pro cestovatele s tím, že je zakázáno dovážet potraviny v syrovém stavu, více než 200 ks cigaret, 1 litr alkoholických nápojů. Pro dovoz i vývoz zvířat a rostlin platí mezinárodní předpisy, tzn. že je vždy vyžadován mezinárodní veterinární resp. fytosanitární certifikát a dle druhu zvířete příp. očkovací průkaz. Od 1. 1. 2000 není povoleno vyvážet žádné živočichy odchycené ve volné přírodě. Povolován je pouze vývoz zvířat z chovných stanic, opatřených příslušným certifikátem. Rovněž se nesmí vyvážet žádné originální výrobky nebo památky. K vývozu starožitností je třeba mít certifikát jejich původu a vývozní povolení vystavené ministerstvem kultury.
Při odjezdu z Peru je nutné předložit při migrační kontrole “výstupní lístek”. Při opuštění Peru leteckým spojením platila do konce roku 2010 povinnost zaplatit letištní poplatek, který činil 31 USD. Od roku 2011 je již letištní poplatek zahrnut v ceně letenky. Úhrada letištního poplatku do výše do 5,- USD je nicméně vyžadována při odbavení v rámci některých vnitrostátních letů.
1.14.
Oblasti se zvýšeným rizikem pro cizince – vhodnost návštěvy s ohledem na politickou či jinou situaci v zemi
Obecně nejnebezpečnějším městem v Peru je Lima s vysokou úrovní pouliční kriminality, za ní následují turistická centra Puno, Arequipa, Cusco a Trujillo. Obecně se doporučuje před cestou do Peru kontaktovat velvyslanectví ČR a dotázat se na aktuální situaci v zemi. Často se stává, že jsou manifestanty blokovány některé silnice, popř. je omezován přístup do některých oblastí Peru.

1.15.
Kontakt na zastupitelský úřad ČR v teritoriu

Embajada de la República Checa

Baltazar la Torre 398

San Isidro

Lima - Perú

Tel.: 00511/2643374, 2643381

Fax: 00511/2641708

E-mail: lima@embassy.mzv.cz

www.mzv.cz/lima
1.16.
Kontakty na zastoupení ostatních českých institucí (Česká centra, CzechTrade, CzechInvest, CzechTourism)
České instituce - ČC, CzechTrade, CzechInvest nemají v Peru své zastoupení. Regionální kancelář CzechTourism s působností pro Peru sídlí v Mexico City.
1.17.
Praktická telefonní čísla v teritoriu (záchranka, dopravní policie, požárníci, infolinky, apod.)

Letiště Lima – ústředna:

511 6055

První pomoc:

- rychlá lékařská pomoc

115, 225 4040

- Červený kříž

266 0481

Hasiči:

116

Policie:

105, 518 0000

Turistická policie:

460 0844

Ochrana spotřebitele (INDECOPI):
224 78 88

1.18.
Internetové informační zdroje
Portál vlády Peru

http://www.peru.gob.pe

Portál prezidentské kanceláře

http://www.presidencia.gob.pe
Portál předsedy vlády

http://www.pcm.gob.pe
Portál soudní moci Peru

http://www.pj.gob.pe

Kongres

http://www.congreso.gob.pe

Centrální banka Peru

http://www.bcrp.gob.pe

Národní banka

http://www.bn.com.pe
Bankovní asociace

http://www.asbanc.com.pe
Národní daňový úřad

http://www.sunat.gob.pe

Národní registr

http://www.sunarp.gob.pe
Burza cenných papírů Lima

http://www.bvl.com.pe

Národní statistický úřad

http://www.inei.gob.pe

Národní centrum strategického plánování

http://www.ceplan.gob.pe
Národní komise boje proti drogám

http://www.devida.gob.pe
Národní úřad pro ochranu spotřebitele

http://www.indecopi.gob.pe
Úřad ombudsmana

http://www.defensoria.gob.pe
Národní rada pro vědu a technologie

http://www.concytec.gob.pe

Nejvyšší kontrolní úřad

http://www.contraloria.gob.pe
Nejvyšší volební soud

http://www.jne.gob.pe
Nejvyšší státní zastupitelství

http://www.mpfn.gob.pe
Ústavní soud

http://www.tc.gob.pe
Ministerstvo zahraničí

http://www.rree.gob.pe

Peruánská agentura pro zahraniční spolupráci
http://www.apci.gob.pe
Ministerstvo zahraničního obchodu a turistiky
http://www.mincetur.gob.pe

Ministerstvo hospodářství a financí

http://www.mef.gob.pe

PromPerú

http://www.promperu.gob.pe

ProInversión

http://www.proinversion.gob.pe

Asociace vývozců Peru

http://www.adexperu.org.pe
Limská obchodní komora

http://www.camaralima.org.pe

Americko-peruánská obchodní komora

http://www.amcham.org.pe

Obchodní komora Arequipa

http://www.camara-arequipa.org.pe
Peruánská komora sektoru stavebnictví

http://www.capeco.org
Peru Marketplaces

http://www.perumarketplaces.com
Ministerstvo kultury

http://www.mcultura.gob.pe
PerúPetro

http://www.perupetro.com.pe
Státní podnik PetroPerú

http://www.petroperu.com.pe
Geologicko-důlní a metalurgický institut

http://www.ingemmet.gob.pe
Deník El Comercio

http://www.elcomercioperu.com.pe

Deník La República

http://www.larepublica.pe
PerúInfo

 http://www.peru.info
1.19.
Adresy významných institucí
Úřad vlády Peru

Jr. Carabaya, Cdra 1 S/N, Lima
Tel.: 219 70000
www.pcm.gob.pe

Ministerstvo zahraničních věcí

Jr. Lampa, Cercado, Lima

Tel.: 204 2400
www.rree.gob.pe

Ministerstvo hospodářství a financí

Jr. Junín 319, Lima

Tel.: 311 5930
www.mef.gob.pe

Ministerstvo zemědělství

Av. La Universidada 200, la Molina, Lima

Jr. Yauyos 258, Lima
Tel.: 209 8600 (La Molina), 209 8800 (Lima)
www.minag.gob.pe

Ministerstvo obrany

Av. De La Peruanidad S/N, edificio Quiňones (Campo Marte), Jesús María, Lima

Tel.: 625 5959

www.mindef.gob.pe

Ministerstvo bydlení, výstavby a sanace

Av. Paseo de la República 3361, Edificio de Petroperú, San Isidro, Lima

Tel.: 211 7930

www.vivienda.gob.pe
Ministerstvo energetiky a těžby

Av. Las Artes Sur 260, San Borja, Lima

Tel.: 618 8700
www.minem.gob.pe

Ministerstvo dopravy a spojů

Jr. Zorritos 1203, Lima

Tel.: 615 7800
www.mtc.gob.pe

Ministerstvo zahraničního obchodu a turistiky

Calle Uno Oeste 50-60, Urb. Córpac, San Isidro, Lima

Tel.: 513 6100
www.mincetur.gob.pe

Ministerstvo vnitra

Plaza 30 de Agosto s/n, Urb. Córpac, San Isidro, Lima

Tel.: 518 0000
www.mininter.gob.pe

Ministerstvo spravedlnosti

Scipión Llona 350, Miraflores, Lima

Tel.: 204 8020
www.minjus.gob.pe

Ministerstvo zdravotnictví

Av. Salaverry 801, Jesús María, Lima

Tel.: 315 6600
www.minsa.gob.pe

Ministerstvo práce a podpory zaměstnanosti

Av. Salaverry 655, Jesús María, Lima

Tel.: 630 6000, 630 6030

www.mintra.gob.pe

Ministerstvo výroby

Calle Uno Oeste 60, Urb. Córpac, San Isidro, Lima

Tel.: 616 2222
www.produce.gob.pe

Ministerstvo školství

Av. La Arqueología y Calle El Comercio

San Borja, Lima

Tel.: 615 5800
www.minedu.gob.pe

Ministerstvo pro ženské otázky a zranitelné obyvatelstvo
Jr. Camaná 616, Lima

Tel.: 416 - 5200
www.mimdes.gob.pe

Ministerstvo rozvoje a sociálního začlenění
Av. Paseo de la República 3101, San Isidro, Lima, Perú
Tel.: 631 9000
www.midis.gob.pe
Ministerstvo životního prostředí

Av. Javier Prado Oeste 1440, San Isidro, Lima

Tel.: 611 6000
www.minam.gob.pe
Ministerstvo kultury
Av. Javier Prado Este 2465, San Borja, Lima

Tel.: 476 9933, 618 9393
www.mcultura.gob.pe
Limská obchodní komora (Cámara de Comercio de Lima)
Av. Giuseppe Garibaldi 396, Jesús María, Lima
Tel.: 463 3434

www.camaralima.org.pe

Asociace vývozců (Asociación de Exportadores - ADEX)
Av. Javier Prado Este 2875, San Borja, Lima

Tel.: 618 3333, anexo 5404/5403
www.adexperu.org.pe

Národní sdružení průmyslu (Sociedad Nacional de Industrias - SNI)
Los Laureles 365, San Isidro, Lima

Tel.: 614 4444

Fax: 616 4433
www.sni.org.pe
Konfederace grémií soukromých podnikatelů (Confederación de Instituciones Empresariales Privadas - CONFIEP)
Av. Victor Andrés Belaúnde 147, Edificio Real Tres, of. 401, San Isidro, Lima

Tel.: 415 2555
Fax: 415 2566
www.confiep.org.pe

Komise na podporu exportu a rozvoje turistického ruchu (Comisión de Promoción del Perú para la Exportaciones y el Turísmo – PromPerú)

Av. República de Panamá 3647, San Isidro, Lima

Tel.: 616 7400

www.promperu.gob.pe

Agentura na podporu soukromého investování (Agencia de Promoción de la Inversión Privada – ProInversión)

Av. Enrique Canaval Moreyra Nº 150, Piso 9 San Isidro, Lima

Tel.: 612 1200

Fax: 221 2941
www.proinversion.gob.pe
Generální ředitelství ochrany zdraví (Dirección General de Salud Ambiental - DIGESA)
Las Amapolas 350, San Eugenio, Lince, Lima

Tel.: 4428353

Fax: 4226404

www.digesa.minsa.gob.pe
Národní služba sanitární kontroly (Servicio Nacional de Sanidad Agraria - SENASA)

Av. La Molina 1915, La Molina, Lima

Tel.: 313 3300

Fax: 340 1486
www.senasa.gob.pe
Národní institut pro civilní ochranu (Instituto Nacional de Defensa Civil - INDECI)

Calle Ricardo Angulo Ramírez 694, Urb. Córpac, San Isidro, Lima
Tel.: 225 9898
www.indeci.gob.pe
2.1. 2.
Vnitropolitická charakteristika

2.2. Stručná charakteristika politického systému

Státní zřízení: republika, prezidentský systém

Platná ústava: schválena referendem 31.10.1993, v platnosti od 30.12.1993.

Prezident: je volený ve všeobecných volbách na období 5 let a řídí vládu. Nemůže být znovu zvolen na bezprostředně další období.
Výkonný systém: činnost vlády koordinuje předseda Rady ministrů - premiér.
Legislativní systém: 130-členný jednokomorový Kongres volený na období 5 let.
Soudní systém: Nejvyšší soud (18 nejvyšších soudců), vyšší soudy (29), soudy prvního stupně a smírčí soudy. Ústavní soud, Nejvyšší státní zastupitelství (Ministerio Público) a Nejvyšší volební soud jsou nezávislými subjekty v soudním systému.
Úřad ombudsmana: Úřad vytvořen v roce 1993 za účelem ochrany konstitučních a základních práv osob. Ombudsman je volen Kongresem na období 5 let a nemá jurisdikční ani výkonnou moc, jeho práce spočívá ve vyjednávání a přesvědčování.
Hlavní politické strany a uskupení:
Partido Nacionalista Peruano (PNP) – hlavní představitel O. Humala (koalice Gana Perú)
Fuerza 2011 – hlavní představitel K. Fujimori
Perú Posible – hlavní představitel A. Toledo
Partido Aprista Peruano (APRA) – hlavní představitel A. García

Alianza para el Progreso – hlavní představitel Pedro Pablo Kuczynski Partido Solidaridad Nacional – hlavní představitel Luis Castaňeda
Mezi menší politické strany patří: Partido Popular Cristiano (PPC), Unión por el Perú (UPP), Acción Popular, Somos Perú, Fuerza Social, Restauración Nacional, Renovación Nacional, Cambio 90, Cambio Radical, Partito Humanista Peruano, Todos por el Perú, Siempre Unidos atd.
Aktuální vnitropolitická situace:

Prezidentem Peru se v roce 2011 stal ve druhém kole voleb Ollanta Humala za stranu PNP s 51,449 % hlasů. Ollanta Humala kandidoval již v roce 2006, kdy byl ovšem poražen opozicí v čele s A. Garcíou. Na druhém místě ve volbách v roce 2011 skončila Keiko Fujimori (48,551% hlasů) z Fuerza 2011, dcera bývalého peruánského prezidenta odsouzeného za korupční skandály. Poměrně překvapivě neuspěli v prvním kole voleb „středopravicoví“ kandidáti představující zajištění kontinuity ekonomického modelu - Alejandro Toledo, Pedro Pablo Kuczynski a Luis Castaňeda, zatímco do dalšího kola postoupili spíše „středolevicoví“ kandidáti Keiko Fujimori a Ollanta Humala. Jedná se o jasný signál, že makroekonomická stabilita, pokud není doprovázena správnou politikou přerozdělování, není pro většinu Peruánců zárukou stability a jistoty do budoucna. Výsledky byly ovlivněny nejistotou voličů ohledně pokračování ekonomického modelu v zemi bez pozitivních dopadů na chudší vrstvy, aktuální roztříštěností peruánského politického spektra, neexistencí silných politických stran a také tradiční nevyzpytatelností voličů. Volby přinesly porážku vládní strany APRA, která kvůli vnitřním stranickým problémům nepostavila do voleb ani svého kandidáta a ztratila vliv i v Kongresu, jehož současné složení svědčí o poměrně velké roztříštěnosti. Na základě výsledků voleb v něm působí poslanci celkem 5 politických stran a koalic - Gana Perú (47 poslanců), Fuerza 2011 (37), Perú Posible (21), Alianza por el Gran Cambio (12) Solidaridad Nacional (9) a APRA (4). Nový prezident se oficiálně ujmul funkce 28. července 2011.
Navzdory obavám na finančním trhu pokračuje peruánská ekonomika pod vládou prezidenta O. Humaly v růstu. Prezidentovi se podařilo navázat na trend svého předchůdce a udržet ekonomický růst na vysoké úrovni navzdory světové finanční krizi. Vláda předchozího prezidenta A. Garcíi se zaměřila především na posílení ekonomického potenciálu Peru a prosadila nová opatření, která vedla ke zrychlení ekonomického růstu, přílivu zahraničních investic, rozvoji výroby a zvýšení peruánského exportu. Pozitivní výsledky byly zaznamenány především na makroekonomické úrovni. Průměrný růst HDP v letech 2006 - 2010 dosáhl 7,2 %, přičemž v roce 2008 činil růst HDP dokonce 9,8 %, což byl nejlepší výsledek od roku 1995. Za rok 2011 vykázalo Peru nárůst HDP o 6,9 %, což je nejvíce v latinskoamerickém regionu.
Navzdory příznivým makroekonomickým ukazatelům se však vládě zatím nedaří uspokojivě řešit dlouhodobé problémy, zejména sociálního charakteru. Podle oficiálních údajů se sice podařilo snížit chudobu na celonárodní úrovni z 49 % v roce 2004 na 35 % v roce 2010 a až na 28 % v roce 2011, nicméně zemi sužuje celá řada hlubokých sociálních problémů, které se prohlubují kvůli málo efektivnímu způsobu přerozdělování národního bohatství (ve městech dosahuje chudoba 22 % a na venkově až 66 %, více než 20 % dětí ve věku do 5 let trpí chronickou podvýživou, 3 z 10 Peruánců nemají v domě zaveden vodovod a odpad). Z těchto důvodů musela současná vláda od počátku svého mandátu řešit velký počet sociálních konfliktů, z nichž některé měly poměrně významný dopad na vnitřní dění v zemi – např. události Cajamarce v souvislosti s důlním projektem Conga či dění kolem nelegální těžby v oblasti Madre de Dios. Na rozdíl od 33 sociálních konfliktů v roce 2005, bylo v červenci 2011 ombudsmanem na území Peru zaznamenáno 214 konfliktů. O. Humala slíbil předcházet konfliktům vyšší mírou projednávání s obcemi. Zároveň vstoupil v platnost zákon o projednávání investičních projektů s domorodým obyvatelstvem (Ley de Consulta Previa).
Jako již tradičně v období před oslavami státního svátku nezávislosti Peru provedl prezident i letos na konci července rekonstrukci vládního kabinetu. Dle očekávání odstoupil z funkce předseda vlády Oscar Valdés a na jeho post byl dne 23. července 2012 jmenován Juan Jiménez Mayor, dosavadní ministr spravedlnosti a lidských práv. V rámci změn na postech ministrů byli jmenování noví ministři zdravotnictví, spravedlnosti a lidských práv, zemědělství, obrany a vnitra. Nový předseda vlády J. Jiménez v úvodním projevu naznačil, že hodlá vládní kabinet transformovat v „kabinet dialogu a konkrétních činů“. Mezi hlavní priority označil sociální smír, zvýšení občanské bezpečnosti, boj proti korupci a změnu národního systému veřejných investic. Zároveň se změnami kabinetu proběhla také každoroční výměna na postech v čele peruánského Kongresu. Novým předsedou Kongresu byl 26. července 2012 zvolen poslanec vládní strany Partito Nacionalista Peruano Victor Isla Rojas, který získal 85 hlasů. Hladce tak porazil kandidátku opozice Luis María Cuculizu, která získala pouze 42 hlasů.
2.2.
Hlava státu:
Jméno, funkce:
Ollanta Moisés Humala Tasso
prezident republiky (Presidente Constitucional de la República)

Marisol Espinoza

viceprezidentka republiky

2.3.
Složení vlády (k 25. 9. 2012):
1.
Předseda Rady ministrů:

Juan Federico Jiménez Mayor
2.
Ministr zahraničních věcí:

Rafael Roncagliolo Orbegoso
3.
Ministr hospodářství a financí:

Luis Miguel Castilla Rubio
4.
Ministr zemědělství:

Milton Von Hesle La Serna
5.
Ministr obrany:

Pedro Cateriano Bellido
6.
Ministr bydlení, výstavby a sanace:

René Cornejo Díaz
7.
Ministr energetiky a těžby:

Jorge Merino Tafur
8.
Ministr dopravy a spojů:

Carlos Paredes Rodríguez
9.
Ministr zahraničního obchodu a turistiky:

José Luis Silva Martinot
10.
Ministr vnitra:

Wilfredo Pedraza Sierra
11.
Ministr spravedlnosti:

Francisco Eguiguren Praeli
12.
Ministr zdravotnictví:

Alberto Tejada Noriega
13.
Ministr práce a podpory zaměstnanosti:

José Andrés Villena Petrosino
14.
Ministr výroby:

Gladys Mónica Triveňo Chan Jan
15.
Ministryně školství:

Patricia Salas O'Brien
16.
Ministryně pro ženské otázky a zranitelné obyv.:
Ana Ethel Jara Velásquez
17.
Ministr životního prostředí:

Manuel Pulgar Vidal Otálora
18.
Ministr kultury:

Luís Alberto Peirano Falconí

19.
Ministryně rozvoje a sociálního začlenění:

Carolina Trivelli Avila
3.
Zahraničně – politická orientace

3.1.
Členství v mezinárodních organizacích a regionálních uskupeních

AG, APEC, CAN, CCC, ECLAC, FAO, G-11, G-15, G-19, G-24, G-77, IADB, IAEA, IBRD, ICAO, ICC, ICFTU, ICRM, IDA, IFAD, IFC, IFRCS, IHO, ILO, IMF, IMO, INMARSAT, INTELSAT, INTERPOL, IOC, IOM, ISO (korespondent), ITU, LAES, LAIA, MERCOSUR (přidružený), MIGA, MINUSTAH, MONUC, NAM, OAS, OPANAL, PCA, RG, UN, UNCTAD, UNESCO, UNIDO, UNMEE, UNMIL, UNMIS, UNOCI, UNWTO, UPU, WCL, WFTU, WHO, WIPO, WMO, WTO, ALBA, UNASUR atd.

3.2.
Účast země v mnohostranných smlouvách a dohodách
Peru je smluvní stranou stovek multilaterálních dokumentů. V zásadě lze říci, že Peru podepsalo všechny významné mnohostranné smlouvy a dohody týkající se zločinu, korupce, ochrany životního prostředí, lidských práv, práce, investic, mořského práva, rybolovu atd.

Peru se aktivně účastní všech jednání v rámci WTO, na regionální úrovni uzavřelo obchodní dohody s CAN, ALADI a APEC.

V rámci vnějších vztahů má Peru v současné době uzavřeny platné dohody o volném obchodu s Chile, Singapurem, Kanadou, Čínou, Koreou, Thajskem, Japonskem, USA, státy CAN a Mercosur. Podepsány byly dohody o volném obchodu s Mexikem, EU, EFTA, Venezuelou, Panamou a Kostarikou, v jednání jsou dohody s Guatemalou, Salvadorem, Hondurasem, Austrálií a Novým Zélandem, Vietnamem, Malajsií a Indií.

3.3.
Přehled bilaterálních smluv s ČR

Platné mezivládní bilaterální dohody

1)
Dohoda o vědecko technické spolupráci (1971)

2)
Kulturní dohoda (1974)

3)
Dohoda o spolupráci a konzultacích mezi MZV ČR a MZV Peru (1993)

4)
Dohoda o zrušení vízové povinnosti pro držitele diplomatických a služebních pasů ČR a diplomatických a zvláštních pasů Peru (1994)

5)
Dohoda o podpoře a vzájemné ochraně investic (1994)

6)
Dohoda o sukcesi dvoustranných smluv (1995)

7)
Společná deklarace místopředsedy vlády a ministra zahraničních věcí ČR a ministra

zahraničních věcí Peru (2002)

8)
Memorandum o porozumění a spolupráci mezi MO ČR a MO Peru (2007)

9)
Memorandum o porozumění a spolupráci v oblasti cestovního ruchu mezi ministerstvem pro místní rozvoj ČR a ministerstvem zahraničního obchodu a cestovního ruchu Peru (2007)

10)
Dohoda o hospodářské a průmyslové spolupráci (2007)

11)
Program spolupráce v oblasti kultury, školství, vědy a sportu mezi vládou ČR a vládou Peru na léta 2010 – 2012 (2009)

12)
Deklarace o záměrech MV ČR, zastoupeného Národní protidrogovou centrálou služby kriminální policie a vyšetřování ČR a MV Peru, zastoupeného generální protidrogovou správou peruánské policie (DIRANDRO) při prevenci a potlačování nelegálního obchodu s drogami (2009)

Platné bilaterální dohody uzavřené mezi institucemi obou zemí

1)
Dohoda o spolupráci mezi Hospodářskou komorou ČR a Limskou obchodní komorou

(1995)

2)
Memorandum o porozumění mezi Hospodářskou komorou ČR a Limskou obchodní komorou (1995)

3)
Dohoda o spolupráci mezi Diplomatickou akademií Peru a Diplomatickou akademií ČR (1999)

4)
Memorandum o porozumění mezi fakultou umění Katolické univerzity Peru a Vysokou školou umělecko průmyslovou v Praze (2000)

5)
Rámcová dohoda o spolupráci mezi Univerzitou F. Palackého a Národní univerzitou San Agustín de Arequipa (2001)

6)
Dohoda mezi Národní univerzitou peruánské Amazonie a Národním muzeem v Praze (2001)

7)
Dohoda o výměně studentů mezi Národní autonomní vysokou školou výtvarného umění Peru a Akademií výtvarných umění v Praze (2002)

8)
Dohoda o spolupráci mezi Českou zemědělskou univerzitou v Praze a Národní univerzitou San Antonio Abad de Cusco (2003)

9)
Dohoda o spolupráci mezi Peruánským antarktickým institutem a Masarykovou univerzitou v Brně (2004)

10)
Dohoda o spolupráci mezi Peruánským antarktickým institutem a ČVÚT (2004)

11)
Dohoda o spolupráci mezi Peruánskou univerzitou Unión a Českou zemědělskou univerzitou v Praze (2005)

12)
Dohoda o spolupráci mezi Národní univerzitou San Antonio Abad a Českou zemědělskou univerzitou v Praze (2005)

13)
Dohoda o spolupráci mezi Národní univerzitou Ucayali a Českou zemědělskou univerzitou v Praze (2005)

14)
Dohoda o výměně studentů mezi Univerzitou Pacífico a VŠE v Praze (2005)

15)
Rámcová dohoda o akademické a kulturní spolupráci mezi Národní hudební konzervatoří a Pražskou konzervatoří (2005)

16)
Dohoda o vědecké spolupráci mezi Akademií věd ČR a Národní radou pro vědu a

technologie Peru (CONCYTEC) (2006)

17)
Dohoda o archivní spolupráci mezi ministerstvem vnitra ČR zastoupeným odborem archivní správy a Národním ústředním archívem Peru (2006)

18) Dohoda mezi veterinární a zootechnickou fakultou Univezity Cayetano Heredia a Parazitologickým ústavem Biologického centra AV ČR (2007)

19)
Dohoda o spolupráci mezi Univerzitou Karlovou v Praze a Národní mezikulturní univerzitou Amazonie UNIA (2007)

20)
Memorandum o porozumění mezi EGAP a Banco de la Nación (2008)

21)
Memorandum o porozumění mezi EGAP a COFIDE (2008)

22)
Dohoda o spolupráci mezi Univerzitou Karlovou v Praze a Limskou univerzitou
(2008)

23)
Dohoda o spolupráci ve vzdělání, výzkumu a rozvoji mezi Národní zemědělskou univerzitou La Molina a Mendelovou zemědělskou a lesnickou univerzitou v Brně (2008)

24)
Dohoda o spolupráci mezi Národní univerzitou San Cristóbal de Huamanga a

Univerzitou v Hradci Králové (2008)

25)
Dohoda o akademické výměně mezi Katolickou Univerzitou Peru a Univerzitou v Hradci Králové (2008)

26)
Dohoda mezi Vysokou školou chemicko-technologickou v Praze a Národní univerzitou Micaela Bastidas de Apurimac (2009)

27)
Dohoda o meziuniverzitní spolupráci mezi Univerzitou Karlovou v Praze a Národní univerzitou San Marcos (2009)
28)
Memorandum o spolupráci mezi CzechInvest a ProInversión (2009)
29)
Rámcová dohoda o meziinstitucionální spolupráci mezi Českou zemědělskou univerzitou v Praze a Národní mezikulturní univerzitou Amazonie UNIA (2011)

30)
Dohoda o spolupráci mezi Ústavem struktury a mechaniky hornin, Akademie Věd ČR, v.v.i. a Autoridad Nacional de Agua v Peru (2012)

31)
Dohoda o spolupráci mezi Ústavem struktury a mechaniky hornin, Akademie Věd ČR, v.v.i. a Instituto Geofísico del Perú (2012)
Dohody v jednání:

1)
Renegociace dohody o podpoře a vzájemné ochraně investic

2)
Dohoda o zamezení dvojímu zdanění

4. Ekonomická charakteristika země
4.1. Zhodnocení hospodářského vývoje za minulý rok, předpověď dalšího vývoje
Peruánská ekonomika pokračovala tak jako v letech minulých ve vysokém růstu, který dosáhl za rok 2011 6,9 %. V prvním pololetí 2012 pokračovala v impozantním růstu, který překonal všechny dosavadní ekonomické odhady; růst HDP za měsíc červen dosáhl 7,1 %, což je nejvyšší tempo růstu v latinskoamerickém regionu.
Inflace, nejnižší v regionu, se pohybuje okolo 2,5 % (v červenci 2,42 %). Oficiální nezaměstnanost vykazuje 8 %, problémem peruánské ekonomiky je však tzv. „šedá“ zaměstnanost („subempleo“), která se pohybuje kolem 50 %. Růst peruánské ekonomiky byl i v uplynulém období tažen zejména domácí poptávkou, a sice soukromou spotřebou a investicemi. Soukromé investice rostly ve sledovaném období tempem 13,6 %, přímé zahraniční investice narostly o 60 %. Hlavními sektory, do kterých plynuly soukromé investice, byly těžba, energetika a stavebnictví. Celkové investice představovaly v roce 2011 24 % HDP, za rok 2012 se předpokládají ve výši 26 %, přičemž soukromé investice samotné dosahují 20 % HDP.

Pro rok 2013 se odhaduje pokračování vysokého růstu ve výši 6,2 %, pro rok 2014 dokonce 6,3 %. Udržení tak vysokého růstu v následujících letech bude funkcí investičních aktivit – na léta 2012 – 2014 je plánována realizace investičních projektů ve výši 52.250 mil. USD. Veřejné zadlužení je v současnosti na úrovni 19, 4 % a přebytek státního rozpočtu činí 1,1 %. Dostatečné devizové rezervy (58.581 mil. USD) by v případě většího finančního či reálného poptávkového či nákladového šoku postačily k narovnání ekonomiky. Největší obavou pro nadcházející období je tak pokračující zhodnocování peruánského nového solu (PEN) vůči dolaru, což nenahrává zpomalujícímu peruánskému exportu.

V prvním pololetí 2012 došlo k poklesu hodnoty exportovaného zboží zpracovatelského průmyslu určeného pro evropský trh o 11 %. Konkrétně se jednalo o pokles o 0,9 % u potravinového zboží, 17,9 % u rybích produktů, 19,8 % u zboží textilního a 48,5 % u zboží chemického. Tím lze vysvětlit i minimální růst zpracovatelského průmyslu v prvním pololetí 2012 (0,36 %). EU je doposud největším vývozním partnerem Peru, 18 % celkového exportu země směřuje do EU a v případě zemědělských výrobků se jedná dokonce o 35 %. Do budoucna se dá očekávat další pokles vyváženého zboží v závislosti na poklesu domácí poptávky v zemích EU. Nižší poptávka EU po čínském zboží, která se odrazila v nižších cenách surovin na světových trzích, pochopitelně přináší i snížení celkové hodnoty tradičně vyváženého zboží (surovin, o 2 %). Za rok 2012 se tak očekává celkový pokles vývozu o 500 mil. USD (z 46.268 mil. USD v roce 2011 na 45.750 v 2012), což by při rostoucích dovozech znamenalo snížení přebytku obchodní bilance ze 9.302 mil. USD (2011) na odhadovaných 6.740 mil. USD v roce 2012.

Nižší výnosy těžařských firem v Peru se již nyní projevují v nižších daňových příjmech veřejného rozpočtu, konkrétně u daně z příjmu těžařských aktivit během prvního pololetí 2012 se jednalo o pokles o 8,8 %. Mezinárodní měnový fond přitom předpovídá další snižování cen komodit až o 10,5 % v letošním roce. Nejhůře by na tom měla být měď (předpokládaný pokles o 32,2 %). Peru přitom plánuje v rámci investičních aktivit do roku 2018 zvýšit produkci mědi z 1,2 mil. tun na 4,2 mil. tun ročně. Výnosy z těžby představují cca 20 % daňových příjmů veřejného rozpočtu Peru.
Centrální banka Peru očekává se, že celkový růst za rok 2012 dosáhne 5,8 %. Navzdory vysokému růstu, dostatečné likviditě a nepolevující důvěře investorů však peruánská ekonomika musí počítat s rizikem zvýšené náchylnosti zejm. finančního sektoru na případné další prohloubení evropské dluhové krize.

V poslední studii Světového ekonomického fóra mapující konkurenceschopnost ekonomik pro období 2011-2012 zaujalo Peru 8. místo v rámci LA a 67. místo ze všech 139 hodnocených zemí. Tento výsledek znamenal zlepšení o 6 míst ve srovnání s obdobím 2010 - 2011 a to zejména díky makroekonomické stabilitě (nízká míra inflace, snižování státního deficitu a dluhu a méně byrokratického zatížení pro zahraniční investory). Co se týče ochrany investovaného kapitálu, Peru se nachází na 20. příčce z celkem 140 zemí hodnocených Světovým ekonomickým fórem.

4.2.
Základní makroekonomické ukazatele za posledních 5 let
	
	2007
	2008
	2009
	2010
	2011

	HDP (mil. PEN, ceny r. 1994)
	174.329
	191.479
	193.155
	210.143
	224.669

	HDP (přírůstek v %)
	8,9
	9,8
	0,9
	8,8
	6,9

	HDP na obyv. (PEN, ceny r. 1994)
	6.123
	6.648
	6.630
	7.133
	7.540

	Míra nezaměstnanosti (% - MMF)
	7,2
	8,4
	8,4
	8,0
	7,8

	Míra inflace (roční průměr v %)
	1,8
	5,8
	2,9
	1,5
	4,95

	Kurs k USD – roční průměr (PEN)
	3,13
	2,93
	3,01
	2,83
	2,76

	Bilance běžného účtu (mil. USD)
	1.220
	-5.318
	211
	-2.625
	-2.267

	Bilance běžného účtu (% HDP)
	1,1
	-4,2
	0,2
	-1,7
	-1,3

	Export (mil. USD)
	27.882
	31.019
	26.962
	35.565
	46.268

	Import (mil. USD)
	19.595
	28.449
	21.011
	28.815
	36.967

	Obchodní bilance (mil. USD)
	8.287
	2.569
	5.951
	6.749
	9.302

Pramen: Banco Central de Reserva del Perú - BCRP, MMF

Růst HDP podle výrobních odvětví (%)
	
	2007
	2008
	2009
	2010
	2011

	Zemědělství
	3,2
	7,2
	2,3
	4,3
	3,8

	Rybolov
	6,9
	6,3
	-7,9
	-16,4
	29,7

	Těžba (včetně PHM)
	2,7
	7,6
	0,6
	-0,1
	-0,2

	Zpracovatelský průmysl
	11,1
	9,1
	-7,2
	13,6
	5,6

	Výroba elektrické energie
	8,4
	7,8
	1,2
	7,7
	7,4

	Stavebnictví
	16,6
	16,5
	6,1
	17,4
	3,4

	Obchod
	9,7
	13,0
	-0,4
	9,7
	8,8

	Ostatní služby
	9,6
	8,6
	4,2
	7,4
	8,3

	Daně a dovozní licence
	6,4
	11,1
	-1,1
	10,8
	N/A

	HDP
	8,9
	9,8
	0,9
	8,8
	6,9

 Pramen: BCRP
4.3
Průmysl – struktura, tempo růstu, nosné obory
Průmyslová výroba se na tvorbě HDP podílí cca 20 %. Nejvýznamnějším je důlní průmysl, především těžba a zpracování nerostů. Těžební sektor patří k nejstabilnějším sektorům peruánské ekonomiky, podílí se cca 4 % na tvorbě HDP a 61 % na exportech Peru.

Hlavní těžené produkty
	
	2006
	2007
	2008
	2009
	2010
	2011

	měď (tis. t)
	818,5
	952,8
	1.036,7
	1.042,0
	1.023,9
	1.024,7

	olovo (tis. t)
	286,4
	301,0
	315,6
	276,6
	239,7
	211,7

	zinek (tis. t)
	1.029,9
	1.236,1
	1.371,5
	1.294,8
	1.258,5
	1.074,8

	zlato (tis. kg)
	197,0
	165,4
	174,7
	178,7
	158,7
	159,2

	stříbro (tis. kg)
	3.250,3
	3.278,8
	3.454,5
	3.676,9
	3.409,4
	3.212,4

	železo (tis. t)
	4.861,2
	5.185,3
	5.243,3
	4.489,5
	6.139,3
	7.123,0

	ropa (tis. barelů)
	42.187,0
	41.562,2
	43.930,4
	53.027,1
	57.363,0
	55.741,0

	zemní plyn (tis. kub. stop)
	62.695,2
	94.485,4
	119.955,8
	125.299,6
	255.609,2
	401.169,0

Pramen: BCRP
Světové postavení Peru v těžbě nerostných surovin (2011)
	
	Postavení ve světě
	Postavení v rámci Latinské Ameriky
	Podíl na světové produkci

	měď
	2. místo
	2. místo
	7,7 %

	olovo
	4. místo
	1. místo
	6,4 %

	zinek
	3. místo
	1. místo
	10,2 %

	zlato
	6. místo
	1. místo
	6,0 %

	stříbro
	1. místo
	2. místo
	16,6 %

	železo
	17. místo
	5. místo
	0,3%

Pramen: BCRP
V roce 2011 těžební průmysl zaznamenal mírný pokles růstu o 0,2 %. Šlo v podstatně o pokles růstu těžby všech nerostů s výjimkou železa (16 %) a zlata (0,3 %) a mědi (0,08 %). Nejvíce poklesla těžba olova (-11,7 %), zinku (-14,6 %) a stříbra (-5,8 %). U těžby ropy došlo k poklesu o 2,8 % a v případě zemního plynu k růstu o 56,9 %. Zejména nové naleziště zemního plynu v oblasti Camisea znamenalo pro Peru významnou změnu energetické politiky státu a podstatně snížilo závislost Peru na dovozu nafty.

Do těžebního průmyslu se koncentrovaly největší investice. Celkový objem za minulý rok činil 7.202 mil. USD, což představovalo 77 % navýšení oproti roku 2010. Peru je dle Behre Dolbear 9. nejatraktivnější místo na světě pro investory do sektoru těžby.

V Peru je rozvinutý především tzv. primární průmysl, který zpracovává těžené nerostné produkty a zemědělské produkty. Významnou součástí jsou rafinerie ropy a plynařský průmysl, dále vyniká průmysl konzervárenský, papírenský, chemický, zpracování masa, drůbeže a ryb, výroba mražených výrobků, cukrovarnický průmysl, výroba rybí moučky, potravinových olejů atd.

V rámci sekundárního průmyslu se nejvíce rozvíjel strojní průmysl (9,1 %), papírenský průmysl (7,9 %), chemický průmysl a průmysl plastových hmot (6,5 %), textilní a kožedělní průmysl (5,0 %) a potravinářská výroba (4,4 %).

Peru patří k nejvýznamnějším vývozcům textilního zboží v rámci Latinské Ameriky. Roční objem exportu dosahuje 1.986 mil. USD (2011). Řada světových textilních značek vyrábí v Peru – Calvin Klein, DKNY, Donna Karan Inc., Guess, Polo Ralph Lauren, Perry Ellis, Tommy Hilfiger, Izod, JC Penny, Nautica, Kenneth Cole, Lacoste a další.

Vybraná produkce průmyslového sektoru (mil. PEN v cenách roku 1994)
	
	2007
	2008
	2009
	2010
	2011

	Zpracování primárních zdrojů
	

	Výroba cukru
	234
	258
	277
	266
	275

	Produkce masa
	1.612
	1.757
	1.841
	1.929
	2.026

	Rybí moučka
	516
	517
	497
	288
	603

	Konzervy
	653
	722
	635
	524
	888

	Zpracování neželezných kovů
	1.173
	1.283
	1.052
	987
	1.061

	Zpracování ropy
	1.070
	1.123
	1.422
	1.624
	1.552

	Zpracování sekundárních zdrojů
	

	Potraviny, nápoje a tabák
	4.965
	5.369
	5.407
	5.775
	6.027

	Textil, kůže a obuv
	3.677
	3.431
	2.641
	3.571
	3.751

	Dřevo a nábytek
	874
	1.012
	958
	1.107
	1.133

	Výroba papíru
	2.166
	2.685
	2.378
	2.811
	3.033

	Chemické produkty
	3.669
	3.910
	3.603
	4.002
	4.261

	Neželezné minerály
	2.416
	2.911
	2.895
	3.485
	3.669

	Železo a ocel
	907
	981
	787
	813
	776

	Strojní a průmyslové výrobky
	2.347
	2.773
	2.375
	3.008
	3.282

	Ostatní
	788
	781
	768
	792
	706

Pramen: BCRP
4.4.
Stavebnictví

Sektor stavebnictví se podílí 6,7 % na tvorbě HDP. V roce 2011 zaznamenal růst 3,4 % a udržel si tendenci nepřetržitého růstu od roku 2002 (oproti roku 2010 však růst oslabil). Projevovalo se to zejména ve výstavbě bytů, kancelářských prostor, obchodních center, hotelů a v rozvoji infrastruktury.
V roce 2011 veřejné investice vzrostly o 20 % a je odhadováno, že rok 2012 přinese růst v sektoru o 9 %.
4.5.
Zemědělství, rybolov
Zemědělství se podílí na tvorbě HDP přibližně 7,5 %, rybolov 0,03 %. Zemědělský sektor zaznamenal v roce 2011 tempo růstu 3,8 % a jednalo se v pořadí již o sedmý rok stabilního růstu. Hlavním faktorem byl růst vnitřní poptávky, nicméně zemědělská produkce orientovaná na export dynamicky roste a to zejména produkce kávy, chřestu, hroznového vína, papriky, artyčoků, manga, avokáda, banánů, oliv atd. V roce 2011 byl zaznamenán pouze mírný vzrůst v zemědělské produkci zapříčiněný klimatickými podmínkami. Nejvíce zasažená byla sklizeň rýže, fazolí, kukuřice a cukru. Stejně jako mnoho jiných oblastí na světě i Peru se potýká s problémem nedostatku vody.
Růst zemědělské produkce (%)
	
	2007
	2008
	2009
	2010
	2011

	Celkem
	3,3
	6,7
	2,3
	4,3
	3,8

	 Zemědělství
	2,0
	6,6
	0,9
	4,2
	2,8

	 - pro vnitřní trh
	3,0
	3,7
	6,2
	1,5
	0,4

	 Brambory
	4,1
	6,1
	4,6
	1,0
	7,0

	 Rýže
	3,0
	14,3
	7,0
	-5,5
	-7,4

	 Cibule
	10,0
	0,8
	-6,3
	18,9
	0,3

	 Yuka
	1,7
	-0,4
	4,2
	5,1
	-10,3

	 - na export
	-0,5
	13,8
	-10,9
	11,1
	8,0

	 Káva
	-17,3
	18,0
	-6,9
	8,8
	13,6

	 Cukrová třtina
	13,6
	13,6
	7,5
	-2,7
	0,3

	 Žlutá kukuřice
	10,1
	9,4
	2,2
	0,3
	-1,7

	 Chřest
	9,3
	11,7
	-4,4
	8,2
	17,0

	 Mango
	-8,1
	9,7
	-48,7
	172,6
	-22,5

	 Olivy
	-0,1
	118,0
	-93,7
	941,9
	-2,6

	 Živočišná výroba
	5,3
	6,9
	4,4
	4,6
	5,2

	 Drůbež
	8,4
	13,6
	6,9
	5,8
	6,4

	 Hovězí maso
	0,4
	0,1
	2,2
	4,4
	4,1

	 Vepřové maso
	5,4
	0,7
	-
	-
	-

	 Mléko
	6,5
	8,0
	6,1
	3,3
	2,7

	 Vejce
	5,0
	3,5
	-
	-
	10,9

Pramen: BCRP
V roce 2010 bylo dosaženo historické sklizně u brambor, banánů, žluté kukuřice, yuky, kávy, manga, pomerančů, chřestu a oliv. Živočišná výroba v té době vzrostla o 4,6 %.

Objem zemědělské produkce (tis. tun)
	
	2006
	2007
	2008
	2009
	2010
	2011

	Zemědělské produkty
	
	
	
	
	
	

	Bavlna
	213
	215
	170
	96
	64
	122

	Rýže
	2.363
	2.435
	2.782
	2.990
	2.824
	2.621

	Káva
	273
	226
	266
	255
	277
	301

	Cukrová třtina
	7.245
	8.228
	9.346
	10.100
	9.828
	9.885

	Fazole
	82
	82
	86
	98
	93
	88

	Žlutá kukuřice
	1.019
	1.122
	1.228
	1.259
	1.263
	1.262

	Brambory
	3.248
	3.383
	3.588
	3.762
	3.801
	4.072

	Pšenice
	191
	181
	206
	223
	216
	214

	Olejová palma
	236
	238
	246
	262
	290
	369

	Chřest
	260
	284
	317
	314
	340
	392

	Yuka
	1.138
	1.158
	1.153
	1.221
	1.284
	1.112

	Cibule
	576
	634
	639
	599
	713
	726

	Rajčata
	169
	173
	211
	220
	223
	185

	Citróny
	251
	269
	219
	197
	221
	216

	Mango
	320
	294
	323
	165
	451
	352

	Pomeranče
	353
	344
	372
	375
	389
	417

	Banány
	1.777
	1.834
	1.790
	1.854
	1.910
	1.904

	Živočišná výroba
	
	
	
	
	
	

	Drůbež
	866
	939
	1.067
	1.143
	1.210
	1.324

	Vejce
	245
	257
	266
	269
	285
	316

	Mléko
	1.482
	1.579
	1.705
	1.661
	1.716
	1.724

	Vepřové maso
	144
	152
	153
	152
	153
	157

	Hovězí maso
	318
	320
	320
	327
	342
	351

Pramen: BCRP

Produkce rybolovného sektoru v roce 2011 stoupla o 29,7 %. Peru je prvním světovým exportérem rybí moučky, v uplynulém roce zpracování ryb za účelem průmyslové spotřeby vzrostlo o 110 %. Dařilo se také produkci čerstvých a mražených ryb.

Růst produkce rybolovného sektoru (%)
	
	2006
	2007
	2008
	2009
	2010
	2011

	Osobní spotřeba ryb
	26,1
	7,3
	9,2
	-13,6
	-8,2
	17,4

	 Konzervy
	57,1
	-22,3
	9,3
	-22,3
	8,7
	2,0

	 Čerstvé ryby
	10,3
	2,4
	11,9
	6,1
	-13,2
	18,0

	 Mražené ryby
	40,0
	14,9
	7,1
	-22,1
	-6,0
	20,3

	 Sušené ryby
	-19,0
	21,3
	18,3
	-36,9
	-15,0
	-12,6

	Průmyslová spotřeba
	-31,0
	3,2
	0,6
	-5,4
	-42,9
	110,0

	C E L K E M
	2,4
	6,9
	6,2
	-7,9
	- 8,2
	29,7

Pramen: BCRP

Produkce rybolovného sektoru (tis. tun)
	
	2007
	2008
	2009
	2010
	2011

	Osobní spotřeba
	
	
	
	
	

	Mražené ryby - Krevety
	13,5
	12,8
	11,9
	16,3
	21,2

	 - Sépie
	379,6
	484,2
	355,1
	315,0
	365,1

	 - Treska
	28,4
	26,4
	36,8
	19,4
	22,6

	Konzervy – Tuňák
	3,7
	3,3
	2,0
	8,9
	6,5

	 - Makrela
	26,2
	47,7
	51,4
	9,7
	20,8

	 - Sardinky
	6,9
	78,9
	25,0
	94,2
	84,2

	Čerstvé ryby - Kranas
	134,9
	80,1
	47,1
	10,8
	5,8

	Průmyslová spotřeba
	
	
	
	
	

	Sardinky
	6.085
	6.159
	5.829
	3.332
	6.994

Pramen: BCRP

4.6.
Služby
Sektor služeb se podílí celkem 54 % na tvorbě HDP. Hlavní roli v sektoru služeb zaujímá obchod a cestovní ruch. Obchod se podílel na růstu HDP v roce 2011 8,8 %, turismus 3,7 %.
Cestovní ruch v Peru neustále roste. Nesporné kvality z hlediska poznávací a historické turistiky, gastronomické turistiky, adrenalinových sportů a v budoucnu možná i lázeňství jsou podporovány vládou ve snaze přilákat co největší počet turistů. V této oblasti však zaostává infrastruktura zejména v dopravě a také v ubytovacích službách.
Hlavní ukazatele sektoru cestovního ruchu
	
	2007
	2008
	2009
	2010
	2011

	Počet zahraničních turistů
	1.916.400
	2.057.620
	2.139.961
	2.299.187
	2.597.803

	Příjmy z turistického ruchu (mil. USD)
	2.007
	2.396
	2.440
	2.475
	2.912

Pramen: Mincetur

V roce 2011 vzrostly příjmy z cestovního ruchu o 17,7 %.

	Země původu zahraničních turistů, nejvýznamnější země

	2006
	2007
	2008
	2009
	2010
	2011

	Chile
	415.106
	464.678
	445.590
	464.153
	595.944
	741.717

	USA
	297.317
	321.597
	370.945
	426.325
	417.232
	411.935

	Ekvádor
	111.239
	118.625
	126.852
	136.054
	152.445
	160.841

	Argentina
	63.543
	77.712
	90.914
	121.172
	127.062
	147.403

	Kolumbie
	53.639
	62.137
	75.538
	87.225
	98.642
	112.816

	Španělsko
	62.289
	63.371
	74.196
	90.714
	96.666
	105.231

	Brazílie
	44.092
	52.515
	62.902
	82.764
	87.674
	117.537

	Bolívie
	84.068
	86.335
	85.245
	93.408
	86.181
	88.042

	Francie
	53.518
	58.713
	62.902
	66.071
	66.985
	72.900

	V. Británie
	59.876
	66.488
	65.800
	58.629
	54.182
	55.415

	Německo
	42.663
	49.312
	50.737
	51.864
	53.201
	56.197

	Kanada
	40.007
	40.983
	50.306
	54.595
	52.955
	57.454

	Itálie
	26.755
	31.013
	31.410
	40.426
	41.831
	45.192

	Venezuela
	20.868
	24.112
	28.937
	36.789
	38.469
	50.185

	Mexiko
	28.168
	30.259
	28.197
	28.623
	38.097
	46.005

	Japonsko
	33.925
	38.424
	42.745
	40.018
	30.604
	43.794

	Austrálie
	22.081
	25.161
	28.397
	30.947
	29.659
	30.436

	Holandsko
	17.681
	23.908
	26.803
	25.530
	24.795
	24.486

	ČR (pro srovnání)
	3.005
	3.386
	3.613
	3.569
	3.052
	3.211

Pramen: Mincetur

4.7.
Infrastruktura (doprava, telekomunikace, energetika, z toho jaderná)
Úroveň infrastruktury se v Peru v posledních letech mírně zlepšila. Podle poslední studie konkurenceschopnosti Světového ekonomického fóra ze září 2011 se v hodnocení infrastruktury Peru umístilo na 88. místě z 139 hodnocených zemí stejně jako v roce 2010. V kvalitě dopravní infrastruktury se Peru umístilo na 105. místě (přístavní síť – 106. místo, silniční síť – 98. místo, železniční síť - 93. místo, letištní síť – 70. místo) a v hodnocení distribuční sítě elektřiny na 68. pozici.

Doprava

Dopravní infrastruktura představuje jedno ze základních témat rozvoje peruánského hospodářství. Peru je zemí značně náročných a obtížných přírodních podmínek, které začínají pobřežními pouštěmi (costa), pokračují často nedostupnými vrcholy jihoamerických velehor And (sierra) a končí deštnými pralesy Amazonie (selva). Při pohledu na mapu a berouce v potaz reliéf území je zřejmé, že budování silniční sítě je záležitostí značně zdlouhavou a nákladnou. Přesto se situace rok od roku zlepšuje, a to i díky řadě zahraničních investic či rozvojové pomoci.
Hlavní ukazatele sektoru dopravy
	
	2009
	2010
	2011

	Letiště (s asfaltovým povrchem)
	-
	54
	-

	Letiště (bez asfaltového povrchu)
	-
	183
	-

	Počet operujících leteckých společností
	27
	-
	-

	Přístavy
	21
	21
	21

	Silniční síť (km)
	124.826
	125.044
	129.162

	Železniční síť (km)
	1.886
	1.886
	1.908

	Počet motor. vozidel (2009)
	1.732.834
	1.849.690
	1.979.865

	Vydané registrační značky (2009)
	125.601
	-
	-

 Pramen: Ministerstvo dopravy a spojů Peru

Silniční a letecká doprava je stěžejní formou dopravy po zemi. Železniční doprava je málo rozvinutá, slouží zejména pro potřeby důlního průmyslu. Dopravní situace v hlavním městě Limě je dosti chaotická, městská doprava je založena na přepravě mikrobusy, hodně časté je používání taxi. V roce 2006 přibyl k městské dopravě systém expresních autobusů po vzoru Bogoty v Kolumbii, tzv. Metropolitano, které spojuje na trase dlouhé 26 km východní a západní část města. V roce 2011 začal fungovat první úsek projektu nadzemního metra, tzv. tren eléctrico, jehož délka činí 9,2 km. Na současné trati se nachází 7 stanic a celkově by měl systém metra čítající 5 linek pokrýt celou Limu. K meziměstské přepravě je používána autobusová doprava.

Po železnici bylo přepraveno v roce 2011 celkem 7.906 tis. tun nákladu a 1.760 tisíc osob (zejména turistické účely).

Námořní přeprava není příliš využívána k domácím účelům, ale zejména k mezinárodní přepravě. Peru má 21 přístavů – 17 mořských a 4 říční. Významné je poskytování přístavních služeb. V první polovině roku 2011 bylo obslouženo 6.053 lodí a přeloženo přes 200 tisíc kontejnerů. Hlavními mořskými přístavy jsou Callao, Chimbote, Matarani, Paita, Salaverry, San Martín Talara, Ilo, mezi říčními to jsou Puerto Maldonado, Iquitos, Pucallpa a Yurimagas.

Vzhledem k rozvoji turistického ruchu dobře funguje letecká doprava. V Peru operuje celkem 27 leteckých společností. K vnitrostátní přepravě jsou nejvíce využívány společnosti LAN, StarPeru a TACA. V Peru je celkem 54 letišť, z toho 11 mezinárodních – Lima (www.lap.com.pe), Pisco, Arequipa, Tacna, Iquitos, Chiclayo, Pucallpa, Talara, Cusco, Trujillo a Juliaca.

Telekomunikace

Telekomunikační sektor prošel modernizací díky privatizaci státních telekomunikací španělskou společností Telefónica, která pro působení v Peru vytvořila společnost Telefónica del Perú. Tato společnost kontroluje 63 % mobilní a 90 % pevné sítě. V mobilní síti jsou hlavními operátory Claro (www.claro.com.pe), Nextel (www.nextel.com.pe) a Movistar (Telefónica del Perú, www.movistar.com.pe). Služby pro pevnou síť, poskytování internetu a TV ovládají společnosti Telefónica del Perú (www.telefonica.com.pe) a Telmex (www.telmex.com.pe).

Počet uživatelů pevné a mobilní sítě
	
	2007
	2008
	2009
	2010
	2011*

	Počet pevných linek
	2.673352
	2.871.956
	2.965.297
	2.952.127
	2.970.062

	- Hustota sítě pevných linek (%)
	9,6
	9,8
	10,1
	9,9
	10,0

	Počet držitelů mobilních telefonů
	15.417.247
	19.572.603
	24.700.361
	29.115.149
	29.107.697

	- Hustota sítě mobilních linek (%)
	55,6
	68,4
	84,3
	98,2
	97,96

* informace 1.trimestru roku 2011
Pramen: Ministerstvo dopravy a spojů Peru
V roce 2009 rozhodla peruánská vláda o aplikaci budoucího systému digitální televize. Pro potřeby Peru byl vybrán japonsko-brazilský systém digitální televize. Po dvou letech je však projekt stále v zárodcích.
Internet

Využívání internetu v Peru je v poměru k průměru v regionu Latinské Ameriky o něco vyšší, přičemž posun přišel především s ekonomickým růstem. Úspěch internetu je primárně dán především častým výskytem levných internetových kabin/kiosků, které jsou veřejně přístupné (cabinas públicas, locutorios). Z tohoto důvodu je Peru jedním ze světových leaderů v počtu uživatelů, kteří mají veřejně přístupové body s daným terminálem.

Pevné linky

Navzdory liberalizaci telekomunikačního trhu je v Peru oblast pevných linek stále ovládána společností Telefónica del Perú. Mnohé venkovské oblasti jsou stále bez přístupu k hlasovým i datovým službám. Telefónica oznámila, že za rok 2011 poklesly výnosy za využívání pevných linek o 14,5 %. V následujícím období považují operátoři za klíčové mobilní služby a internet.
Mobilní služby

Mobilní trh v Peru pokračuje v silném růstu. Tržní leader Movistar má nadále převahu nad svými konkurenty s podílem 63 % na trhu v tomto sektoru, přičemž jeho pozice podle analytiků nebude ohrožena přinejmenším další dva roky. Operátor Claro si vede rovněž velmi dobře s podílem 33 %. Prozatím tedy ani v roce 2011 nebyl narušen duopol dvou hlavních operátorů Movistar-Claro. Větší liberalizace trhu se očekává teprve s příchodem virtuálních mobilních operátorů.

Energetika
Energetický sektor zaznamenal významný rozvoj během posledních 20 let. Dostupnost elektrické energie se zvýšila z 45 % v roce 1990 na 80 % v roce 2010.

Instalovaná energetická kapacita, MW
	
	2006
	2007
	2008
	2009
	2010
	2011

	MW
	6.658
	7.028
	7.107
	7.986
	8.595
	8.695

 Pramen: MINEM
Instalovaná kapacita v minulém roce stoupla pouze o 1 %, s čímž vyvstaly otázky ohledně udržitelnosti rozvoje energetického sektoru a energetické soběstačnosti země v dlouhodobém horizontu. Celkem 55 % instalované kapacity připadá na vodní elektrárny a 45 % na tepelné elektrárny. V roce 2010 se na výrobě elektrické energie podílelo 49 elektráren s kapacitou vyšší než 20 MW - 23 vodních a 26 tepelných. Mezi nejnovější stavby se řadí vodní elektrárny Pías 1 (12,6 MW) a Purmacana (1,8 MW), tepelná elektrárna Caña Brava (12 MW) a elektrárna na bioplyn Huaycoloro (4,8 MW).
Výroba elektrické energie, v GWh
	
	2006
	2007
	2008
	2009
	2010
	2011

	GWh
	27.370
	29.943
	32.627
	32.945
	35.419
	38.899

 Pramen: MINEM
V roce 2011 vzrostla výroba elektrické energie o 9,8 %. Celkem 45 % elektrické energie bylo vyrobeno v tepelných elektrárnách a 55 % ve vodních elektrárnách. V posledních 5 letech roste v rámci tepelných elektráren podíl využívání plynu, průměrný roční růst dosahuje 51 %. Tento růst je výsledkem vládní politiky zaměřené na větší využívání plynu díky projektu Camisea.
Více než 70 % výroby elektrické energie připadá na 4 nejdůležitější společnosti: EDEGEL S.A., Electroperú S.A (ELP), ENERSUR S.A a EGENOR S.A. Electroperú S. A. dominuje výrobě ve vodních elektrárnách (32 %), zatímco EDEGEL ve výrobě v tepelných elektrárnách (32 %). Ve výrobě převažují soukromé společnosti (69 %) nad státními (31 %).

Spotřeba elektrické energie, v GWh
	
	2006
	2007
	2008
	2009
	2010
	2011

	GWh
	24.046
	26.464
	28.967
	27.087
	31.597
	32.039

 Pramen: MINEM
Roční spotřeba elektrické energie se v roce 2011 zvýšila o 1,4 %. Více než 66 % spotřeby připadá na průmyslové využití, 34 % na dodávky pro domácnosti, 19 % na dodávky k obchodnímu využití a 3 % slouží k veřejnému osvětlení. Spotřeba na obyvatele činí 999 KWh.
Dodávky elektrické energie zajišťuje cca 24 distribučních společností. Podíl státních společností na dodávkách je 55 %, zbylých 45 % připadá na soukromé společnosti.

Investice do energetického sektoru dosáhly v roce 2011 částky 2,9 mld USD. V posledních 5 letech dosáhl průměrný růst přílivu investic do tohoto sektoru 30 %.

Ke komerčnímu využití v Peru není používána eolická, solární ani geotermální energie. Na této bázi existují malé projekty k domácímu využití. Nicméně ke komerčnímu využití je v současné době projednáváno 63 eolických projektů o průměrné kapacitě 1650 MW. Eolický potenciál v pobřežní oblasti Peru je odhadován na 57 tisíc MW. Ministerstvo energetiky a těžby oznámilo, že během let 2012 a 2013 by měly být zařazeny do provozu tři eolické elektrárny a čtyři solární. V oblasti geotermální energie je ve stadiu rozpracování celkem 11 projektů. Co se týče energetického využití biomas a bioplynu, elektrárny na této bázi se podílely v roce 2011 na celkové produkci elektřiny s 0,3 %.
4.8.
Přijímaná a poskytovaná rozvojová pomoc

V Peru je za organizaci rozvojové pomoci zodpovědná Agentura pro zahraniční rozvojovou spolupráci při MZV Peru – APCI. Bohužel je však fungování této instituce diskutabilní.
Obdržená zahraniční rozvojová pomoc v roce 2010 v mil. USD dle přispěvatelů
	Stát
	Celkem
	%

	Jižní Korea
	186,4
	34,2

	USA
	128,2
	23,5

	Španělsko
	112,1
	20,6

	Kanada
	24,9
	4,6

	Německo
	20,5
	3,8

	Itálie
	20,4
	3,7

	Multilaterální spolupráce
	19,0
	3,5

	Švýcarsko
	15,8
	2,9

	EU
	11,5
	2,1

	Belgie
	2,4
	0,4

	Japonsko
	1,9
	0,3

	Francie
	1,8
	0,3

	Česká Republika
	0,1
	0,0

	Brazílie
	0,1
	0,0

	Finsko
	0,1
	0,0

	Nizozemí
	0,0
	0,0

	Velká Británie
	0,0
	0,0

	Celkem
	545,1
	100

 Pramen: APCI
Největšími poskytovateli bilaterální rozvojové pomoci Peru jsou Jižní Korea (34,2 %), USA (23,5 %), Španělsko (20,6 %), Kanada (4,6 %), Německo (3,8 %), Itálie (3,7 %), Švýcarsko (2,9 %), EU (2,1 %), Belgie (0,4 %), atd. (Česká republika 0,0 %).
Mezi donory z řad mezinárodních organizací patří Světový fond pro boj s AIDS, tuberkulózou a malárií (46,1 %), Mezinárodní organizace pro migraci OIM (10 %), Interamerická rozvojová banka BID (8,5 %), Světový fond pro ochranu životního prostředí (5,8 %) a UNICEF (3,8 %).

Peru jakožto země vyššího středního příjmu (klasifikace Světové banky) je od roku 2008 rovněž poskytovatelem rozvojové spolupráce (především technické) v rámci tzv. spolupráce Jih – Jih mezi latinskoamerickými zeměmi.
5. Finanční sektor

5.1.
Státní rozpočet - příjmy, výdaje, saldo
V roce 2011 dosáhly výsledky veřejného nefinančního sektoru přebytku ve výši 1,9 % HDP, což bylo o 2,4 % méně než v roce 2010 (-0,5 % HDP). Tato tendence odpovídala obnovení hospodářské aktivity po období finanční krize a s tím souvisejícímu nárůstu domácí poptávky. Příjmy veřejného sektoru vykazovaly příznivou tendenci růstu a veřejné výdaje se v porovnání s příjmy podařilo udržet na nízkých hodnotách. Z těchto důvodů dosáhl přebytek v primárním veřejném sektoru výše 1,9 % HDP.
Státní rozpočet – příjmy a výdaje (mil. PEN)

	
	2009
	2010
	2011

	
	PEN
	%

HDP
	PEN
	%

HDP
	PEN
	%

HDP

	I. Celkové saldo
	-1.170
	-0,3
	2.877
	0,7
	14.801
	3,0

	 1.Vláda celkem
	-2.220
	-0,6
	3.321
	0,8
	14.554
	2,0

	 Příjmy
	71.625
	18,7
	86.085
	19,8
	102.089
	18,1

	 Výdaje
	74.293
	19,4
	83.512
	19,2
	87.826
	16,2

	 Kapitálové příjmy
	448
	0,1
	747
	0,2
	290
	0,1

	 2.Státní podniky
	1.049
	0,3
	-444
	-0,1
	N/A
	N/A

	II. Úroky
	5.011
	1,3
	5.085
	1,2
	5.724
	1,2

	III. Ekonomický výsledek (I-II)
	-6.181
	-1,6
	-2.208
	-0,5
	9.077
	1,9

 Pramen: BCRP

Saldo veřejného dluhu kleslo z 23,4 % na 21,7 % HDP. Nominální hodnota veřejného dluhu byla o 2.287 mil. USD vyšší než v roce 2010.

Veřejný dluh (mil. USD)
	
	2009
	2010
	2011

	
	
	% HDP
	
	% HDP
	
	% HDP

	Veřejný dluh
	34.476
	27,1
	36.018
	23,4
	38.305
	21,7

	 Zahraniční veřejný dluh
	20.600
	16,2
	19.905
	12,9
	20.204
	11,4

	 Vnitřní veřejný dluh
	13.876
	10,9
	16.113
	10,5
	18.101
	10,2

Pramen: BCRP
Podíl zahraničního veřejného dluhu na celkovém veřejném dluhu dosáhl 53 %.
5.2.
Platební bilance (běžný, kapitálový, finanční účet), devizové rezervy

Běžný účet platební bilance skončil v roce 2011 s deficitem 1,3 % HDP. Vývoj tohoto ukazatele byl ovlivněn zejména obnovením ekonomické aktivity po překonání finanční krize v roce 2009. Vývoz rostl i v tomto roce a to o 30,0 % oproti roku 2010 a dovoz o 28,3 %. Tato bilance je důsledkem zvýšení cen ropy, ostatních surovin a potravin na světových trzích.
Deficit běžného účtu dosáhl částky 2.267 mil. USD. Obchodní bilance skončila přebytkem ve výši 9.302 mil. USD. Přebytek byl způsoben především růstem světových cen drahých kovů. Kapitálový účet zaznamenal výrazný pokles oproti roku 2010 o 4.502 mil. USD. Celkový výsledek platební bilance tak činil 4.724 mil. USD, což odpovídalo 2,7 % HDP.
Vývoj platební bilance (mil.USD)
	
	2008
	2009
	%

HDP
	2010
	%

HDP
	2011
	% HDP

	I. Běžný účet
	-5.318
	211
	0,2
	-2.625
	-1,7
	-2.267
	-1,3

	 1. Obchodní bilance
	2.569
	5.951
	4,7
	6.750
	4,4
	9.302
	5,3

	 a) vývoz
	31.018
	26.962
	21,2
	35.565
	23,1
	46.268
	26,2

	 b) dovoz
	-28.449
	-21.011
	-16,5
	-28.815
	-18,7
	-36.967
	-20,9

	 2. Bilance služeb
	-2.056
	-1.144
	-0,9
	-2.345
	-1,5
	-2.132
	1,2

	 3. Bilance výnosů
	-8.774
	-7.484
	-5,9
	-10.055
	-6,5
	-12.636
	-7,1

	 4. Běžné převody
	2.943
	2.887
	2,3
	3.026
	2,0
	3.200
	1,8

	II. Kapitálový účet
	8.674
	1.499
	1,2
	12.865
	8,4
	8.363
	4,7

	 1. Soukromý sektor
	9.509
	2.680
	2,1
	13.351
	8,7
	9.930
	5,6

	 2. Veřejný sektor
	-1.404
	1.032
	0,8
	-1.022
	-0,7
	-104
	-0,1

	 3. Krátkodobý kapitál
	568
	-2.214
	-1,7
	536
	0,3
	-1.463
	-0,8

	III. Zvláštní financování
	57
	36
	0,0
	19
	0,0
	30
	0,0

	IV. Chyby a omyly
	-244
	-702
	-0,6
	933
	0,6
	-1.402
	-0,8

	V. Výsledek platební bilance (V=I+II+III+IV)
	3.169
	1.043
	0,8
	11.192
	7,3
	4.724
	2,7

Pramen: BCRP

Finanční účet soukromého sektoru (mil.USD)
	
	2009
	%

HDP
	2010
	%

HDP
	2011
	%

HDP

	1. Aktiva
	-4.102
	-3,2
	-1.051
	-0,7
	-856
	-0,5

	 Přímé investice v zahraničí
	-398
	-0,3
	-215
	-0,1
	N/A
	N/A

	 Investice v zahraničí
	-3.704
	-2,9
	-826
	-0,5
	N/A
	N/A

	2. Pasiva
	6.783
	5,3
	14.402
	9,4
	10.786
	6,1

	 Přímé zahraniční investice v zemi
	5.576
	4,4
	7.328
	4,8
	N/A
	N/A

	 Zahraniční investice v zemi
	55
	0,0
	3.284
	2,1
	N/A
	N/A

	 Dlouhodobé půjčky
	1.151
	0,9
	3.752
	2,4
	N/A
	N/A

	C E L K E M
	2.680
	2,1
	13.324
	8,7
	9.930
	5,6

Pramen: BCRP

Devizové rezervy (mil. USD)
	
	2006
	2007
	2008
	2009
	2010
	2011

	Devizové rezervy
	17.275
	27.689
	31.196
	33.135
	44.105
	48.816

 Pramen: BCRP
5.3.
Zahraniční zadluženost, dluhová služba

Vývoj zahraniční zadluženosti (mil. USD)

	
	2007
	2008
	2009
	2010
	2011

	Veřejný dluh celkem
	31.870
	30.648
	34.598
	36.197
	35.118

	Zahraniční veřejný dluh
	20.081
	19.237
	20.600
	19.905
	20.204

	Zahraniční veřejný dluh - %/HDP
	18,7
	15,1
	16,2
	12,9
	N/A

	Dluhová služba
	6.008
	5.884
	5.011
	5.085
	N/A

Pramen: Ministerstvo financí a ekonomie

Struktura zahraničního dluhu podle typu věřitele (mil. USD)

	
	2007
	2008
	2009
	2010
	2011

	Mezinárodní finanční instituce
	7.851
	7.926
	8.311
	7.810
	7.913

	Dluhopisy
	8.262
	6.880
	8.906
	9.308
	9.299

	Pařížský klub
	3.883
	4.170
	3.133
	2.548
	2.648

	Obchodní banky
	1
	186
	186
	181
	296

	Dodavatelé
	60
	56
	51
	40
	30

	Latinská Amerika
	20
	15
	11
	9
	7

	Ostatní
	5
	3
	2
	10
	11

	C E L K E M
	20.081
	19.237
	20.600
	19.905
	20.204

Pramen: Ministerstvo financí a ekonomie

5.4 Bankovní systém (hlavní banky a pojišťovny)

Peru má jeden z nejméně rozvinutých bankovních sektorů v rámci Latinské Ameriky. Úroveň bankovnictví (bankovní depozita/HDP) se pohybují kolem 22 % ve srovnání se sousedním Chile (63 %), Bolívií (34 %) a Kolumbií (28 %). Jedním z důvodů nízkého rozvoje bankovnictví je nedůvěra veřejnosti ve výši rizika při svěření úspor bankám, vyšší náklady na vedení bankovních účtů, nízké úrokové sazby a nedostatečná transparentnost bankovních operací – např. existence daně z bankovních operací tzv. ITF.

Bankovní systém tvoří 18 bank, z nichž většina je v rukou zahraničního kapitálu. Celkem 74,3 % bankovních půjček a 77,8 % bankovních vkladů připadá na 3 největší banky – Banco de Crédito, BBVA Continental a Scotiabank. Největší bankou je Banco de Crédito, kterou kontroluje peruánský kapitál (Grupo Romero), s podílem 34 %. Druhou je BBVA Continental, která je v rukou španělské BBVA, s podílem 26 % a třetí místo zaujímá Scotiabank, vlastněná kanadským kapitálem, s podílem 16 %. Na čtvrtém místě je Interbank, kontrolována peruánským kapitálem (Grupo Brescia), s podílem 9 %. Ostatní banky jsou malého významu, každá s podílem kolem 4 %. (Agrobanco, Comercio, Central de Reserva del Peru, Citibank, Mibanco, HSBC, Santander Peru, Banco Falabella, Banco Ripley, Banco Azteca atd.).

Ke hlavním státem vlastněným finančním institucím patří centrální banka – Banco Central de Reserva del Perú (BCRP), Banco de la Nación a COFIDE (Corporación Financiera de Desarrollo).
Seznam bankovních institucí:

Centrální banka Peru

www.bcrp.gob.pe
Národní banka

www.bn.com.pe
Banco de Comercio
www.bancomercio.com
Banco de Crédito
www.viabcp.com
BBVVA Banco Continental
www.bbvabancocontinental.com
Scotiabank
www.scotiabank.com.pe
HSBC Bank Peru
www.hsbc.com.pe
Citibank
www.citibank.com.pe
Interbank
www.interbank.com.pe
Mibanco
www.mibanco.com.pe
Banco Santander
www.santander.com.pe
Banco Financiero
www.financiero.com.pe
Banco Falabella
www.bancofalabella.com.pe
Banco Ripley
www.ripley.com.pe
COFIDE
www.cofide.com.pe
Dolarizace bankovního systému je poměrně vysoká, v současné době dosahuje úrovně 46,1 % celkových vkladů a 46,8 % úvěrů soukromého sektoru.

Vývoj úvěrů a vkladů v PEN (mil. PEN)
	
	2007
	2008
	2009
	2010
	2011

	Likvidita bankovního systému
	90.252
	113.037
	112.825
	136.843
	157.600

	Úvěry soukromému sektoru
	70.599
	93.547
	91.349
	104.167
	130.464

	Vklady
	18.271
	38.690
	45.297
	60.313
	88.135

 Pramen: BCRP

Kromě komerčních bank existuje v Peru více než 20 municipálních a tzv. venkovských bank (Caja Municipal nebo Caja Rural), které působí převážně v regionech.

V oblasti pojišťovnictví působí v Peru celkem 13 společností, z nichž nejvýznamnější jsou Rimac (www.rimac.com.pe), Pacífico (www.pacificoseguros.com), La Positiva (www.lapositiva.com.pe) a Mapfre Peru (www.mapfre.com.pe).

V oblasti penzijního připojištění operují v Peru celkem 4 penzijní fondy – Administradora de Fondo de Pensiones (AFP): Prima (www.prima.com.pe), Integra (www.integra.com.pe), Horizonte (www.bbvahorizonte.pe) a Profuturo (www.profuturo.com.pe).

Dohled nad bankovním systémem provádí bankovní úřad – tzv. Superintendencia de Banca, Seguros y AFP (www.sbs.gob.pe).
5.5
Daňový systém
Daňový systém v Peru je poměrně složitý, mnohovrstevnatý a nad jeho dodržováním bdí Národní úřad pro daňovou politiku – tzv. Superintendencia Nacional de Administración Tributaria - SUNAT. Pod SUNAT byla v roce 2002 začleněna také Celní správa.

Peru má podepsány dohody o zamezení dvojímu zdanění s Chile, Kanadou, Brazílií a Španělskem. První 2 dohody vstoupily v platnost v roce 2004, dohoda s Brazílií je platná od 2010 a dohoda se Španělskem je zatím v ratifikačním procesu. Zároveň Peru jedná o dohodě o zamezení dvojímu zdanění se Švédskem, Francií, Itálií, Velkou Británií, Švýcarskem a Thajskem.
Hlavní druhy daní spravované SUNAT jsou:

- „Daň z příjmu“ (IR - Impuesto a la Renta) - daň z příjmu z kapitálu, práce nebo jejich kombinace. U fyzických osob je zdanění progresivní závislé na konkrétní výši příjmu, z něhož se odvozují sazby 15, 21 a 30 %. V oblasti Amazonie existují úlevy a tudíž snížené sazby 10 a 5 %. U aktiv právnických osob je základní sazba 2 %, sazba u úroků ze zahraničních půjček je 4,99 %.

- „Všeobecná prodejní daň“ (IGV - Impuesto General a las Ventas) - jedná se o daň z přidané hodnoty, daň je aplikovaná při prodeji a dovozu zboží, poskytování služeb včetně stavebních a při prvním prodeji nemovitostí. Zpravidla se skládá z vlastní IGV (18 %) a Daně na rozvoj okresů (Impuesto de Promoción Municipal - 2 %), z níž jsou financovány aktivity nižších správních úřadů. IGV je od roku 2011 na hodnotě 18 %.
- „Výběrová spotřební daň“ (ISC - Impuesto Selectivo al Consumo) - tato daň se aplikuje na výrobu nebo dovoz přesně definovaných výrobků, kterými jsou cigarety, destiláty, pivo, nealkoholické nápoje, minerální voda, pohonné hmoty, sázení v kasinech atd. Sazba se pohybuje od 0 do 300 %.
- „Daň z bankovních operací“ (ITF – Impuesto a las Transacciones Financieras) – dočasná daň schválena v závěru roku 2003, v platnosti od 1. 3. 2004. Postihuje veškeré bankovní operace – vklady, výběry, převody, úvěry atd. a její sazba byla stanovena do konce roku 2005 na 0,08 %, v roce 2006 pak na 0,06 %. V současnosti je hodnota této daňové sazby na 0,05 %. Zároveň s ní byl přijat zákon o tzv. bankarizaci ekonomiky, který stanoví, že veškeré platby firem i obyvatelstva nad 5000 PEN a/nebo 1500 USD musí být provedeny prostřednictvím finanční instituce.

- „Přechodná daň z čistých aktiv“ (IEAN – Impuesto Temporal a los Activos Netos) – daň se vyměřuje z hodnoty čistých aktiv k poslednímu dni předchozího kalendářního roku a týká se pouze aktiv v hodnotě vyšší než 1 milion PEN, pro která je stanovena sazba 0,4 %.

Mimo SUNAT se výběrem daní zabývají také nižší správní úřady na úrovni okresů nebo obvodů - tyto vybírají daně z nemovitostí (Impuesto Predial y Arbitrios) a daně z motorových vozidel (Impuesto Vehicular). U těchto daní je rámcově a na národní úrovni stanovena pouze spodní hranice, její výše zpravidla závisí na ekonomické síle obyvatel dané oblasti.

Vývoj daňových příjmů (% HDP)
	
	2007
	2008
	2009
	2010
	2011

	Výběr daní celkem
	15,6
	15,6
	14,1
	15,2
	15,9

	 Z toho: IR
	6,8
	6,5
	5,3
	5,9
	6,9

	 IGV
	7,5
	8,5
	7,7
	8,2
	8,3

	 ISC
	1,3
	0,9
	1,1
	1,1
	1,0

 Pramen: BCRP

 Daňové příjmy centrální vlády (mil. PEN)

	2006
	2007
	2008
	2009
	2010
	2011

	45.806
	52.344
	58.287
	52.566
	64.429
	75.482

 Pramen: BCRP
6. Zahraniční obchod
6.1 Obchodní bilance za posledních pět let – vývoz, dovoz, saldo - tabulka

V průběhu roku 2011 hrál vnější sektor významnou roli ve vývoji peruánské ekonomiky. Obchodní výměna v tomto roce dosáhla rekordních 83.235 milionů USD. Za rok 2011 dosáhl celkový vývoz hodnoty 46.268 mil. USD, což je nárůst o 30,1 % oproti roku 2010. Celkový dovoz za rok 2011 činil 37.695 mil. USD. Obchodní saldo tak zaznamenalo již po několikáté kladný výsledek.

 Vývoj obchodní bilance (mil. USD)

	
	2007
	2008
	2009
	2010
	2011

	Vývoz
	27.882
	31.529
	26.962
	35.565
	46.268

	Vývoz (% HDP)
	25,9
	24,7
	21,2
	23,1
	30,1

	Dovoz
	19.595
	28.439
	21.011
	28.815
	36.967

	Dovoz (% HDP)
	18,2
	22,3
	16,5
	18,7
	28,3

	Objem
	47.477
	59.968
	47.973
	64.380
	83.235

	Saldo obchodní bilance
	8.287
	3.090
	5.951
	6.750
	9.302

	Obchodní bilance (% HDP)
	7,7
	2,4
	4,7
	4,4
	N/A

 Pramen: BCRP

 Růst exportu (%)

	2007
	2008
	2009
	2010
	2011

	17,5
	13,1
	-14,5
	31,9
	30

 Pramen: BCRP

6.2
Teritoriální struktura
Hlavními exportními trhy byly Čína (15,1 %), Švýcarsko (12,9 %), USA (12,8 %), Kanada (9,1 %) a Japonsko (4,8 %). Největšími dovozními partnery Peru ve sledovaném období byly USA (19,2 %), Čína (16,7 %), seskupení MERCOSUR (celkem 12,3 %), EU (10,8 %), Argentina (4,9 %), Jižní Korea (4,0 %), Mexiko (3,7 %), Chile (3,6 %) a Japonsko (3,4 %). Obchodní výměna rostla se zejména se zeměmi, s nimiž má Peru uzavřenou dohodu o volném obchodu. Čína v průběhu roku 2011 předstihla USA a stala se největším obchodním partnerem Peru.
Nejvýznamnější země z hlediska vývozu v roce 2011
	Pořadí (2011)
	Země
	2009

(mil. USD)
	2010

(mil. USD)
	Podíl v %
	2011

(mil. USD)
	Podíl v %

	1
	Čína
	4.078
	5.477
	15,4
	6.961
	15,1

	2
	Švýcarsko
	3.954
	3.877
	10,9
	5.938
	12,9

	3
	USA
	4.534
	6.010
	16,9
	5.829
	12,8

	4
	Kanada
	2.310
	3.201
	9,4
	4.177
	9,1

	5
	Japonsko
	1.376
	1.814
	5,1
	2.175
	4,8

	6
	Chile
	750
	1.387
	3,9
	1.977
	4,3

	7
	Německo
	1.042
	1.529
	4,3
	1.900
	4,2

	8
	Jižní Korea
	749
	889
	2,5
	1.695
	3,7

	9
	Španělsko
	736
	1.209
	3,4
	1.669
	3,7

	10
	Itálie
	607
	960
	2,7
	1.297
	2,8

	11
	Brazílie
	508
	960
	2,7
	1.267
	2,8

	12
	Kolumbie
	641
	742
	2,2
	1.042
	2,3

	77
	Česká republika
	2
	4
	0,0
	4
	0,0

	
	Ostatní
	5.661
	7.731
	21,6
	9.795
	21,4

	
	Celkem
	26.962
	35.806
	100,0
	45.726
	100,0

	1.
	Evropská Unie
	4.287
	6.544
	18,4
	14.359
	31,4

	2.
	Asie
	7.010
	9.211
	25,9
	12.191
	26,7

	3.
	Severní Amerika
	7.307
	9.674
	27,2
	10.457
	22,9

	4.
	Andské země
	2.939
	3.912
	11,0
	4.305
	9,4

	5.
	Mercosur
	620
	1.103
	3,1
	1.513
	3

	
	Ostatní
	4.799
	5.086
	14,3
	2.901
	6,3

Pramen: BCRP, Mincetur
Nejvýznamnější země z hlediska dovozu v roce 2011
	Pořadí (2011)
	Země
	2009

(mil. USD)
	2010

(mil. USD)
	Podíl v %
	2011

(mil. USD)
	Podíl v %

	1
	USA
	4.307
	5.532
	19,2
	7.351
	19,5

	2
	Čína
	3.267
	4.812
	16,7
	6.319
	16,8

	3
	Brazílie
	1.681
	2.103
	7,3
	2.430
	6,4

	4
	Ekvádor
	1.022
	1.441
	5,0
	1.871
	5,0

	5
	Argentina
	874
	1.110
	3,7
	1.835
	4,9

	6
	Jižní Korea
	648
	980
	3,4
	1.491
	4,0

	7
	Kolumbie
	947
	1.297
	4,5
	1.458
	3,9

	8
	Mexiko
	735
	1.095
	3,8
	1.377
	3,6

	9
	Chile
	997
	1.124
	3,9
	1.333
	3,5

	10
	Japonsko
	928
	1.297
	4,5
	1.308
	3,5

	11
	Německo
	713
	864
	3,0
	1.118
	3,0

	12
	Indie
	311
	499
	1,7
	587
	1,6

	13
	Itálie
	385
	403
	1,4
	585
	1,5

	14
	Kanada
	409
	490
	1,7
	583
	1,5

	15
	Španělsko
	310
	375
	1,3
	561
	1,5

	56
	Česká republika
	15
	44
	0,1
	27
	0,0

	
	Ostatní
	3.462
	6.499
	21,7
	7.461
	19,8

	
	Celkem
	21.011
	29.965
	100
	37.695
	100

	1.
	Asie
	5.862
	8.904
	30,9
	11.788
	31,3

	2.
	Severní Amerika
	5.253
	7.146
	24,8
	9.311
	24,7

	3.
	Andské země
	3.425
	4.293
	14,9
	4.950
	13,1

	4.
	Mercosur
	2.710
	3.487
	12,1
	4.628
	12,3

	5.
	Evropská Unie
	2.374
	3.054
	10,6
	4.085
	10,8

	
	Ostatní
	1.408
	1.902
	6,6
	2.933
	7,8

 Pramen: BCRP
6.2 Komoditní struktura
Struktura exportních komodit se dále měnila směrem od surovin a zemědělských produktů k většímu množství zpracovaných výrobků. Hlavními vývozními komoditami ve sledovaném období však byly nadále zlato, měď, zpracovaná měď a ostatní minerály, pohonné hmoty a káva. Hlavními dovozními položkami byly suroviny, ropa a ropné produkty, stroje a průmyslové zboží.
Komoditní struktura, mil. USD - vývoz

	
	2007
	2008
	2009
	2010
	2011

	I. Tradiční produkty
	21.464
	23.796
	20.622
	27.669
	35.837

	Ryby a mořské produkty
	1.460
	1.791
	1.683
	1.884
	2.099

	Zemědělské produkty rostlinné
	460
	685
	975
	975
	1.672

	Nerostné suroviny
	17.238
	18.657
	21.723
	21.723
	27.361

	Ropa a její deriváty
	2.306
	2.663
	1.921
	3.088
	4.704

	
	
	
	
	
	

	II. Netradiční produkty
	6.303
	7.543
	6.186
	7.641
	10.130

	Zemědělské produkty živočišné
	1.507
	1.912
	1.825
	2.190
	2.830

	Ryby a mořské produkty
	499
	622
	518
	642
	1.047

	Textil
	1.736
	2.018
	1.495
	1.558
	1.986

	Dřevo, papír
	362
	425
	335
	355
	398

	Chemické výrobky
	805
	1.041
	837
	1.223
	1.645

	Neželezné materiály
	165
	176
	148
	251
	487

	Strojírenské výrobky
	217
	324
	366
	394
	464

	Hutní výrobky
	906
	908
	569
	918
	1.128

	Ostatní
	107
	118
	93
	110
	145

	
	
	
	
	
	

	III. Ostatní
	114
	190
	154
	254
	301

	Vývoz celkem
	27.882
	31.529
	26.962
	35.565
	46.268

 Pramen: BCRP
V roce 2011 připadlo celkem 78,1 % exportu na tradiční produkty a 21,9 % na netradiční produkty. V prvním segmentu byl největší podíl primárních produktů a surovin (76,3 %), v případě druhého segmentu zemědělských živočišných produktů (28,0 %).

Hlavní vývozní produkty v roce 2011
	Pořadí
	Popis
	2011 (mil. USD)
	Podíl v %
	Růst v %

	1.
	Měď
	10.711
	23,4
	21

	2.
	Zlato
	10.081
	22,0
	30

	3.
	Naftové deriváty
	3.138
	6,9
	23

	4.
	Zemědělské produkty
	2.832
	6,2
	29

	5.
	Olovné koncentráty
	2.424
	5,3
	54

	6.
	Textil
	1.986
	4,3
	27

	7.
	Rybí moučka
	1.766
	3,9
	10

	8.
	Chemické produkty
	1.642
	3,6
	34

	9.
	Káva
	1.581
	3,5
	78

	10.
	Zinkové rudy
	1.522
	3,3
	-10

	11.
	Zemní plyn a jeho deriváty
	1.284
	2,8
	353

	12.
	Rybí produkty
	1.050
	2,3
	61

	13.
	Železářské produkty
	1.049
	2,3
	20

	14.
	Železo
	1.023
	2,2
	96

	15.
	Ostatní minerály
	602
	1,3
	16

	16.
	Nafta
	574
	1,3
	14

	17.
	Nekovové minerály
	490
	1,0
	95

	18.
	Stroje
	477
	1,0
	19

	19.
	Dřevo a papír
	398
	0,9
	11

	20.
	Rybí tuk
	333
	0,7
	21

	21.
	Stříbro
	219
	0,5
	86

	22.
	Cín
	217
	0,5
	-74

 Pramen: SUNAT, Mincetur
Největší nárůst vývozu oproti roku 2011 zaznamenal zemní plyn (353 %) a rybí produkty (96 %). Naopak největší pokles vývozu zaznamenal cín (-74 %) a zinkové rudy (-10 %).

Komoditní struktura dovozu, mil. USD

	
	2007
	2008
	2009
	2010
	2011

	1. Spotřební zboží
	3.192
	4.527
	3.962
	5.489
	6.692

	
	
	
	
	
	

	2. Suroviny
	10.435
	14.553
	10.076
	14.023
	18.255

	Paliva
	3.636
	5.215
	2.929
	4.063
	5.737

	Suroviny pro zemědělství
	589
	881
	773
	868
	1.091

	Suroviny pro průmysl
	6.210
	8.457
	6.374
	9.093
	11.428

	
	
	
	
	
	

	3. Kapitálové zboží
	5.861
	9.239
	6.850
	9.074
	11.665

	Stavební materiály
	590
	1.305
	854
	1.087
	1.447

	Materiály pro zemědělství
	51
	91
	72
	80
	110

	Materiály pro průmysl
	3.964
	5.770
	4.498
	5.539
	7.296

	Zařízení pro dopravu
	1.257
	2.073
	1.426
	2.369
	2.813

	
	
	
	
	
	

	4. Ostatní
	107
	120
	122
	229
	355

	Dovoz celkem
	19.595
	28.439
	21.011
	28.815
	36.967

 Pramen: BCRP
V roce 2011 připadl největší podíl importu na suroviny (49,4 %), dále na kapitálové zboží (31,6 %) a spotřební zboží (18,1 %). Největší nárůst dovozu zaznamenaly dopravní a pohonný materiál (48 %), pohonné hmoty (41 %) a oblečení a ostatní textilní konfekce (41 %).
Hlavní dovozní produkty v roce 2011
	Pořadí
	Popis
	2011 (mil. USD)
	Podíl v %
	Růst v %

	1.
	Pohonné hmoty
	5.640
	15,0
	41

	2.
	Chemicko-farmaceutické produkty
	4.271
	11,3
	24

	3.
	Průmyslové stroje
	3.821
	10,1
	35

	4.
	Nerostné suroviny
	3.174
	8,4
	14

	5.
	Krmiva
	1.959
	5,2
	32

	6.
	Otáčivé dopravní stroje
	1.935
	5,1
	18

	7.
	Zemědělské produkty (ne krmiva)
	1.629
	4,3
	23

	8.
	Stavební materiály
	1.605
	4,3
	30

	9.
	Ostatní průmyslové instalace
	1.575
	4,2
	30

	10.
	Stroje a výzkumná zařízení
	1.461
	3,9
	25,1

	11.
	Automobily
	1.457
	3,9
	13

	12.
	Potravinové zboží
	1.218
	3,2
	19

	13.
	Ostatní netrvanlivé spotřební zboží
	1.202
	3,2
	23

	14.
	Náhradní díly a doplňky dopravních zařízení
	1.005
	2,7
	20

	15.
	Domácí spotřebiče
	879
	2,3
	15

	16.
	Farmaceutické zboží
	802
	2,1
	15

 Pramen: Mincetur, SUNAT
6.4.
Dovozní podmínky a dokumenty, celní systém, kontrola vývozu
Peruánský zahraniční obchod je liberalizován. Neexistují dovozní licence ani speciální registry. Celní odbavení se v posledních letech zjednodušilo, fyzická osoba může sama provést celní odbavení zboží do 2 tis. USD, nicméně se jedná o velmi složitou operaci. Ve většině případů se doporučuje použití specializované firmy. K odbavení zboží se používá tzv. Jednotné celní prohlášení (Declaración Única de Aduana). Technické normy pro dovoz zboží jsou stanoveny Úřadem pro ochranu soutěže a duševního vlastnictví (Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual – INDECOPI). Potvrzení k dovozu rostlinných a živočišných výrobků vystavuje ministerstvo zemědělství, sanitární osvědčení k dovozu potravin, léku a nápojů vydává ministerstvo zdravotnictví.

V Peru neexistují žádné obchodní bariéry. Vývozní operace nejsou zatíženy žádnými daněmi. V rámci liberalizace byla v posledních letech v Peru odstraněna všechna tarifní i netarifní omezení zahraničního obchodu.

V Peru platí desetimístná klasifikace zboží, tzv. Nomenclatura andina (NANDINA). Stát dojednává pouze dvoustranné obchodní dohody, integrační dohody a v jejich rámci celní zatížení, reguluje daně, celní správu, resp. snaží se více méně úspěšně zjednodušovat tyto systémy. Vrcholným orgánem přes řízení státní obchodní politiky je Ministerstvo zahraničního obchodu a turistiky. Podnikatelé se sdružují do různých podnikatelských svazů, z nichž nejvýznamnější je Asociación de Exportadores del Perú (ADEX). Kromě toho fungují obchodní komory, z nichž nejvýznamnější je Limská obchodní komora (Cámara de Comercio de Lima). V prosinci 1995 byla podepsána Dohoda o spolupráci mezi Limskou obchodní komorou a Hospodářskou komorou ČR, která položila základ vzájemným vztahům těchto dvou institucí.

Celní sazebník je založen na 3 základních tarifech: 0, 9 a 17 % a existuje celkem 7.351 položek celního sazebníku. Clo je stanovováno z hodnoty ad valorem ceny CIF. Zhruba 75 % položek (3.943) celního sazebníku má sazbu 0 %, 22 % položek (2.616) má sazbu 9 % a zbylých 3 % položek (celkem 792) má celní sazbu 17 %. Více informací lze dohledat na stránkách SUNAT: http://www.sunat.gob.pe/orientacionaduanera/pagosgarantias/index.html.
Další poplatky bezprostředně spojené s dovozem a vývozem představuje výběrová daň (Impuesto Selectivo al Consumo - ISC) u některého zboží (automobil, alkohol, cigarety atd.). Je odvozována z ceny CIF + clo. Kromě této výběrové daně a cla je každý dovážený výrobek zatížen daní z přidané hodnoty (IGV - Impuesto General a las Ventas) ve výši 17 %, která se vypočítává z ceny CIF + clo + ISC.

6.5
Ochrana domácího trhu
Netarifní překážky obchodu nejsou aplikovány, kromě artiklů zcela specifického charakteru (zbraně, munice, jedovaté látky apod.). Toto zboží, včetně léků, potravin, zvířat a např. také zábavné pyrotechniky, podléhá zvláštnímu režimu. Dovoz a vývoz všeho ostatního zboží je zcela volný bez hodnotových a objemových omezení. Licence neexistují.
V poslední době se objevily případy speciálních sanitárních požadavků ze strany SENASA na dovoz některých druhů masných výrobků a také mléčných výrobků. Změna dřívější praxe je odůvodňována aplikací norem schválených v rámci Andského společenství. Peruánské úřady se dožadují inspekce výrobních zařízení a nechtějí uznat jednotné sanitární normy EU. Potíže, které postihují především dovozy z Itálie, Francie a Španělska, jsou řešeny prostřednictvím zastoupení EK v Peru. Po vstupu v platnost mnohostranné obchodní dohody s EU dojde k odbourání těchto problémů.
Co se týče platebního režimu, neexistují žádná omezení pro zajištění úhrad za dovážené zboží ani volného nákupu deviz dovozcem. Protiúhrady plateb v místní měně jsou poukazovány do zahraničí v rámci běžných termínů bankovní administrativy. Obdobná situace je při otevírání akreditivů.

6.6.
Zóny volného obchodu
Režim volných celních zón upravuje dekret č. 704 platný od 12.12.1991. Podle této úpravy existují 4 druhy volných zón:

-
průmyslová volná celní zóna - osvobozená od dovozních cel a daní ze surovin a komponentů dovážených pro výrobní procesy, vybavená speciálním pracovněprávním režimem a oprávněním vést účetnictví v zahraniční měně;

-
turistická volná zóna - se stejnými podmínkami jako průmyslová;

-
zóna speciálních obchodních podmínek - v oblastech pohraničí a pralesních regionů se sníženou sazbou dovozu 10 %, osvobozením od vnitřních oběhových daní a s možností vedení účetnictví v zahraniční měně;

-
specializované zóny na podporu vývoje určitého regionu, které jsou vytvářeny na základě specifických dohod investora a vlády Peru.
Volná průmyslová celní zóna existuje ve městě Tacna na hranicích s Chile (www.zofratacna.com.pe). Je řízená zvláštním režimem a samostatnou správou. Kromě uvedené zóny v Tacně jsou v řadě přístavů ustanoveny volné průmyslové zóny v zájmu podpory peruánského vývozu a mají zvýhodněný daňový systém časově limitovaného charakteru. Uvedené podmínky mají přístavy Matarani, Ilo, Pisco, Chimbote, Trujillo, Paita. Nevýhodou je skutečnost, že zóna volného obchodu není v hlavním městě Lima.
Využití zóny volného obchodu připadá v úvahu zejména při dovozu zboží a jeho dalším reexportu. Při přesunu zboží ze zóny volného obchodu na místní trh je nutno uhradit všechna cla a poplatky.
7. Obchodní a ekonomická spolupráce s ČR
7.1
Smluvní základna
V současné době jsou mezi ČR a Peru v platnosti tyto mezivládní dohody z oblasti obchodní a ekonomické spolupráce:

1)
Dohoda o podpoře a ochraně investic podepsaná 16. 3. 1994. Vstoupila v platnost dne 6.3.1995. Od roku 2004 se vstupem ČR do EU probíhá její renegociace.

2)
Memorandum o porozumění a spolupráci v oblasti cestovního ruchu mezi ministerstvem pro místní rozvoj ČR a ministerstvem zahraničního obchodu a cestovního ruchu Peru (2007)

3)
Dohoda o hospodářské a průmyslové spolupráci (2007)
4)
Memorandum o porozumění a spolupráci mezi MO ČR a MO Peru (2007)
Dále jsou v platnosti následující meziinstitucionální dohody:

1)
Dohoda o spolupráci mezi Hospodářskou komorou ČR a Limskou obchodní komorou

(1995)

2)
Memorandum o porozumění mezi CzechInvest a Proinversión (2009)

3)
Memorandum o porozumění mezi EGAP a Banco de la Nación (2008)

4)
Memorandum o porozumění mezi EGAP a Corporación Financiera de Desarrollo S.A. - COFIDE (2008)

7.2
Bilance vzájemné obchodní výměny za posledních 7 let - tabulka
Vzájemný obchod ČR – Peru (v tis. USD):

	
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Vývoz
	6.212
	7.795
	10.639
	15.138
	15.241
	28.879
	20.461

	Dovoz
	11.593
	13.458
	18.325
	16.756
	13.746
	15.598
	19.660

	Obrat
	17.805
	21.253
	28.964
	31.894
	28.987
	44.477
	40.121

	Saldo
	- 5.381
	-5.663
	- 7.686
	-1.618
	1.495
	13.281
	801

Pramen: ČSÚ
Po úspěšném roce 2010 zaznamenal v roce 2011 český export do Peru určité zpomalení. Podle údajů za leden – červenec 2012 však bylo do Peru vyvezeno zboží v hodnotě 16,7 mil. USD, což je o 54 % více než ve stejném období roku 2011. Bilance obchodu skončila v prvních sedmi měsících roku 2012 pro ČR s aktivním saldem ve výši 6,9 mil. USD.

V roce 2011 se Peru umístilo v obchodních statistikách ČR na 95. místě v exportu, 77. místě v importu a 94. místě v obchodním obratu. Ve statistice peruánského zahraničního obchodu figuruje ČR na 56. pozici ve statistice dovozu a na 77. místě ve statistice vývozu.
Hlavní vývozní komodity ČR: hračky, sklo, trubky, potrubí a hadice, elektrické přístroje (baterie, žárovky, ap.), osobní automobily, zelenina, zbraně a munice, točivé stroje, kovoobráběcí třískové stroje, výrobky z kovů, stroje pro stavebnictví, kovové soli, peroxosoli anorganických kyselin, atd.
Hlavní dovozní komodity ČR: káva a kávové produkty, ovoce čerstvé a sušené, barviva, zinek, konzervované či upravené ryby, korýši a měkkýši, anorganické kysličníky a halové soli, zelenina, textilní příze, součásti textilního materiálu, měď, suroviny rostlinného původu.

Velká část zboží putuje z Peru do ČR přes prostředníky, reexporty jsou realizovány převážně přes USA, Německo, Švýcarsko a Holandsko.

7.3
Komoditní struktura českého vývozu/dovozu
Nejvýznamnější položky vývozu v roce 2011
	Pořadí
	Název zboží
	Stat. hodnota USD(tis.)

	1.
	Kočárky dětské, hračky, hry a potřeby sportovní
	2 795

	2.
	Sklo
	1 424

	3.
	Trubky, potrubí a hadice z hmot plastických
	1 220

	4.
	Přístroje elektrické jn. (baterie, žárovky ap.)
	1 185

	5.
	Automobily osobní aj. vozidla pro dopravu osob
	1 074

	6.
	Zelenina čerstvá, chlazená, zmrazená ap., kořeny, hlízy aj.
	1 040

	7.
	Zbraně a munice
	1 035

	8.
	Stroje točivé elektrické a jejich díly jn.
	750

	9.
	Stroje kovoobráběcí třískové
	729

	10.
	Výrobky z kovů základních jn.
	715

	11.
	Stroje, zaříz. pro stavebnictví, stavební inženýrství
	571

	12.
	Soli kovové, peroxosoli kyselin anorganických
	499

	13.
	Stroje textilní a kožedělné a jejich díly jn.
	487

	14.
	Přístroje měřící, kontrolní, analyzační, řídící jn.
	449

	15.
	Motory pístové s vnitřním spalováním a díly jn.
	430

	16.
	Přístr. elek. ke spínání ap. obvodů elek., odpory aj.
	420

	17.
	Stroje tiskařské a knihařské a jejich díly
	417

	18.
	Kohouty, ventily aj. armatury pro potrubí, kotle ap.
	395

	19.
	Konstrukce kovové ke skladování a přepravě
	344

	20.
	Stroje elektrické (ne točivé) a jejich díly
	330

	21.
	Zaříz. strojní ke zpracování kovů (ne stroje obráběcí)
	324

	22.
	Nářadí a nástroje ruční i strojní
	312

	23.
	Ložiska kuličková a válečková
	265

	24.
	Zařízení telekom., přísluš.přístojů pro zázn.,reprod.zvuku,obrazu
	254

	25.
	Léčiva, výr. farmaceut. (ne antibiotika, hormony ap.)
	227

	26.
	Zařízení, přístroje pro účely lékařské, veterinární ap.
	222

	27.
	Zboží skleněné
	185

	28.
	Minerály surové ost. (jíl, grafit, kaolin, křemen ap.)
	170

	29.
	Zaříz. strojní neelekt. ost., nářadí, přístroje mech.
	147

	30.
	Přístroje a zařízení optické jn.
	139

Pramen: Český statistický úřad

Nejvýznamnější položky dovozu v roce 2011
	Pořadí
	Název zboží
	Hodnota v USD

	1.
	Káva a náhražky kávové
	5 345

	2.
	Ovoce a ořechy (ne olejnaté) čerstvé, sušené
	5 044

	3.
	Výtažky barvířské a tříslicí, třísloviny syntetické
	1 709

	4.
	Zinek
	1 422

	5.
	Ryby, korýši, měkkýši ap. upravení nebo konzervovaní jn.
	1 050

	6.
	Ryby čerstvé (živé, zabité), chlazené nebo zmrazené
	975

	7.
	Prvky, kysličníky anorganické chemické, soli halové
	575

	8.
	Zelenina čerstvá, chlazená, zmrazená ap., kořeny, hlízy aj.
	538

	9.
	Příze textilní
	410

	10.
	Součásti oděvní z materiálu textilního i pletené ap.
	303

	11.
	Měď
	234

	12.
	Suroviny rostlinného původu jn. (bambus, semena ap.)
	166

	13.
	Soli kovové, peroxosoli kyselin anorganických
	132

	14.
	Oděvy a prádlo pánské, chlapecké pletené, háčkované
	128

	15.
	Potřeby kancelářské a zboží papírnické jn.
	112

	16.
	Nápoje alkoholické
	88

	17.
	Ovoce konzervované a výrobky ovocné (ne šťávy)
	72

	18.
	Zelenina, kořeny a hlízy upravené, konzervované jn.
	58

	19.
	Výrobky, přípravky jedlé jn. (omáčky, kečup, ocet ap.)
	45

	20.
	Oděvy a prádlo dámské, dívčí pletené, háčkované
	45

	21.
	Výrobky z kovů základních jn.
	29

	22.
	Kakao
	23

	23.
	Čerpadla a dopravníky na kapaliny a jejich díly
	22

	24.
	Dřevo jednoduše opracované, pražce železniční
	21

	25.
	Síra a kyz železný nepražený (pyrit)
	17

	26.
	Koření
	14

	27.
	Oděvy a prádlo dámské, dívčí (ne pletené, háčkované)
	13

	28.
	Silice, parfémy a látky chuťové aromatické
	12

	29.
	Výrobky z nerostů jn.
	12

	30.
	Letadla a zařízení související, lodě kosmické, rakety
	11

 Pramen: Český statistický úřad

7.4 Perspektivní odvětví pro české exportéry

Peru je země s otevřenou ekonomikou, vláda podporuje jak investice, tak rozvoj obchodní výměny se všemi zeměmi světa. Současná vláda má zájem o diverzifikaci vnějších vztahů, kromě kontaktů v rámci regionu usiluje zejména o prohloubení spolupráce se státy EU a také s asijským regionem. Dovozní i vývozní režim je liberalizován, stát neklade žádné překážky rozvoji obchodu.
Mezi perspektivními sektory pro české exportéry lze jmenovat: těžební, energetický, textilní, dřevozpracovatelský a potravinářský průmysl. Rovněž sektor rozvoje infrastruktury skrývá nemalé možnosti – rozšiřování přístavů, letišť, budování silnic, železnic, tramvajové a autobusové dopravy atd. Do těchto sektorů plynou velké objemy zahraničních investic.

Jako perspektivní se dále jeví odvětví spojená s rozvojem zemědělské produkce, především v oblasti zavlažování; rozvojem solární a eolické energie, výroby bioetanolu, čištění odpadních vod, zpracování městského odpadu atd.

Při dobré obchodní strategii by se v Peru našlo odbytiště pro náš chemický průmysl (laboratorní a průmyslové chemikálie, kosmetický a farmaceutický průmysl), ale i laboratorní a technické sklo, zdravotní techniku, měřící aparatury apod.

Pro české importéry by určitě mohl být zajímavý dovoz textilu, především výrobků z jemné peruánské bavlny a lamí vlny (trička, sportovní a vycházkové bavlněné oblečení, svetry, poncha atd.). Kvalita těchto výrobků je mnohdy zcela mimořádná při přijatelné ceně. Zajímavý by mohl být i dovoz obuvi a uměleckých předmětů (indiánské přírodní umění, šperky ze zlata a stříbra atd.).
Dosud málo využívanou oblastí zůstávají rovněž nové zemědělské komodity, jako je chřest, artyčoky, papriky, olivy, mango, avokádo a další tropické plodiny.
7.5 Firmy a joint ventures ve vzájemném obchodu a v ostatních oblastech ekonomické spolupráce
Jednou z mála českých firem působících trvale na území Peru je holdingová společnost ŠINDLAR s.r.o. zaregistrována v Peru jako SINDLAR PERÚ S.A.C. Odborným zaměřením společnosti je vodohospodářská problematika v celé její šíři, od technických vodohospodářských staveb (vodovody, úpravny pitné vody, kanalizace a čištění odpadních vod, úpravy toků a protipovodňová ochrana, energetické využití vodních zdrojů apod.), přes geografické informační systémy (GIS), územní plány, řešení střetů mezi technickým pojetím vodohospodářských staveb a revitalizací řek až po celkovou ochranu životního prostředí.
Další českou společností, která v průběhu roku 2012 otevřela v Peru svou pobočku je společnost Sherlog Trace zabývající se bezpečnostními a monitorovacími systémy pro automobily.

V návaznosti na realizaci rozvojového projektu ČR byla s účastí českého kapitálu vytvořena společnost DIO LATINA S.A., která se v Peru pokouší o realizaci investičního projektu zaměřeného na pěstování cukrové třtiny a následnou výrobu bioetanolu. Projekt se nachází ve stádiu rozpracování.
Zprostředkováním dovozu textilních strojů a také dalších komodit jako např. čističek odpadních vod, úpraven na pitnou vodu, elektrických agregátů na bioplyn, čerpadel, armatur atd. se zabývá společnost CZECHOTRADE S.A.C., kterou vlastní český zástupce J. Trněný.

Společnost Corporación Automotriz del Perú S. A. C. zastupující Škoda Auto v Peru od podzimu roku 2010 opustila v květnu 2012 z neznámých důvodů peruánský trh.
Úspěchy v Peru slaví česká technologie na sčítání a měření lesních porostů Field Map (IFER), kterou zde nabízí firma MAP GeoSolutions jakožto výhradní distributor v Latinské Americe. Úspěšná je na peruánském trhu rovněž firma BMT Medical Technology se svými nemocničními sterilizátory.
Firma Mikroelektronika s.r.o. uspěla v roce 2010 v konkurzu na dodavatele odbavovacího systému pro novou linku nadzemního metra v Limě. Celou linku vybavila 8 multifunkčními terminály SmartPoint a 134 turnikety se čtečkou bezkontaktních karet. V budoucnu se počítá s rozšířením metra o dalších šest linek.

Tradiční je spolupráce v oblasti zbrojního průmyslu, která se datuje již od 30. let minulého století. Ve dnech 17. – 19. proběhlo v Praze jednání 1. smíšené komise MO ČR a MO Peru za účasti náměstka pro obranný materiál Jakke Valakivi Álvareze.
V roce 2009 byla realizována významná dodávka 2 českých turbín z ČKD Blansko pro elektrárnu Poechos 2 (10 MW) a také regulačního systému elektrárny od společnosti INGOS s.r.o. Jednalo se o jednu z nejvýznamnějších energetických dodávek do Peru v posledních letech.

Česká společnost UNCARIA ČR (založena v roce 2001) již řadu let dováží z Peru potravinové doplňky, byliny a produkty alternativní medicíny. V současné době firma plánuje rozšířit sortiment a hledá vhodný investiční projekt v regionu.
Během hlavní přehlídky vojenské techniky v zemi SITDEF PERÚ 2011 se úspěšně představily firmy Česká zbrojovka a KOMA, výrobce obytných modulů pro polní ubytování, nemocnice, humanitární tábory v případě přírodních katastrof apod. Veletrhu Tecnosalud 2011 se zúčastnila firma BMT Medical Technology. Firma Šindlar Perú se ve spolupráci s ZÚ ČR v Limě zúčastnila prvního ročníku veletrhu životního prostředí v Peru FIMA 2011. Zájem návštěvníků se soustředil na české technologie čištění odpadních vod a měření lesních porostů.

V průběhu let 2011-2012 jednali v Peru zástupci řady dalších společností – BTG Energy a.s., Czechoslovak Export s.r.o., LOM Praha s.p., Zlín Aircraft a.s., Vítkovice Group a.s., Inekon a.s., EKOL spol. s.r.o., Cross Zlín, Grandera a.s., Alfasim spol. s.r.o., STROS – Sedlčanské strojírny a.s., Metrostav a.s., ERA a.s.
7.6
Vyhodnocení poptávek v teritoriu po českém zboží, výrobní kooperaci

Zájemci o obchodní kontakty se na ZÚ obracejí stále častěji. V průběhu roku 2011 a 2012 ZÚ Lima obdržel požadavky na sdělení informací o výrobcích českého chemického průmyslu, barvivech, obuvnických strojích, vstřikolisech, laboratorním skle a zdravotních materiálech, potravinářských a pivovarnických zařízeních, technologiích na výrobu obnovitelné energie, hydroelektrárnách apod.

Je evidentní (a výsledky obchodní výměny to jen potvrzují), že na tak komplikovaném trhu, jako je peruánský, je lepší mít přímého zástupce, který v teritoriu zajišťuje odbyt a servis zboží, než dělat obchody na dálku. Zkušenost ukazuje, že firmy, které v důsledku strukturálních změn z trhu odešly, se sem budou vracet jen s velkými obtížemi a za vynaložení značných finančních nákladů.
V roce 2002 byla z iniciativy ZÚ Lima založena Česko - peruánská obchodní komora. Cílem této iniciativy bylo podpořit rozvoj vzájemného obchodu. Komora sdružovala místní české a peruánské podnikatele s obchodními zájmy v ČR. Komora byla aktivní pouze v prvních letech po založení, později její aktivita ustala a v současné době komora přestala vyvíjet jakoukoliv činnost. Předsedou je místní krajan Luis Hilgert. Komora formálně existuje, nicméně všechny pokusy zaměřené na obnovení její činnosti doposud ztroskotaly.

Na konci roku 2010 byla zahájena příprava návštěvy peruánské podnikatelské mise, která se měla uskutečnit během roku 2011 společně se zasedáním 1. peruánsko-české smíšené komise v ČR. Z důvodu prezidentských voleb v Peru v první polovině roku 2011 byla příprava peruánské delegace prozatím pozastavena.

7.7
Zahraniční rozvojová spolupráce
Celkový objem poskytnuté rozvojové spolupráce v Peru v období 2007 - 2011 činil 38,3 mil. Kč. Peru nebylo zařazeno mezi prioritní země pro poskytování rozvojové pomoci na další období. Proto pro pokračování rozvojové spolupráce do budoucna připadá v úvahu pouze realizace tzv. malých lokálních projektů (MLP).
V roce 2011 byl realizován MLP "Systémy pitné vody pro malé komunity" v regionu Huánuco. Realizátorem projektu v hodnotě 400 tis. Kč byla firma Sindlar Perú, které se na realizovaný rozvojový projekt podařilo úspěšně navázat formou obchodní spolupráce. V současnosti realizuje v regionu Huánuco čtyři projekty v oblasti krajinného inženýrství v celkové hodnotě 2 mil. Kč.
V roce 2010 byl ukončen projekt České geologické služby v regionu Piura „Výzkum a průzkum geomorfologických a hydrogeologických podmínek v povodí řeky Piura ke snížení enviromentálních faktorů omezujících sociální a ekonomický rozvoj regionu“. Projekt byl zahájen v roce 2007 a celkový rozpočet dosáhl 11 mil. Kč. Činnost geologů navázala na dřívější projekt „Hodnocení přírodních rizik v povodí řek Chiry a Piury v severozápadní části Peru“ realizovaný v regionu Piura experty České geologické služby v letech 2003-2006. Výsledky mají neocenitelný význam pro regionální vládu v Piuře, neboť budou sloužit jako podklady pro rozvoj měst, hospodářství a zemědělství ve zranitelných oblastech, k hydrologickému a územnímu plánování v daném území a s tím související ochraně zdraví a životů obyvatel a snížení ekonomických škod.

V roce 2010 byl realizován malý lokální projekt v oblasti Pucallpa v regionu Ucayali v hodnotě 400 tis. Kč. Projekt navázal na úspěšnou spolupráci mezi Národní univerzitou Ucayali a Institutem tropů a subtropů při České zemědělské univerzitě v Praze, které v dané oblasti v letech 2007 – 2009 realizovaly projekt „Udržitelné nakládání s přírodními zdroji v oblasti Amazonie“. Celkový rozpočet dosáhl 10 mil. Kč.

Z úspěšně zakončených projektů české rozvojové spolupráce lze kromě výše uvedených projektů jmenovat např. projekt „Rozvoj využití a ochrana podzemních zvláště termálních a minerálních vod v Peru“ realizovaný v letech 2005-2007 s čerpáním 3,9 mil. Kč.
ČR poskytuje každoročně několik vládních stipendií peruánským studentům ke studiu na vysokých školách v ČR. V roce 2010 nastoupili ke studiu v ČR 3 peruánští studenti, stejně jako v roce 2009. Na školní rok 2011-2012 ČR udělila Peru opět 3 vládní stipendia.
7.8
Vzájemná výměna v oblasti služeb
Rozvíjí se spolupráce v oblasti turistického ruchu. Obě strany reagovaly na zvýšení vzájemného turistického ruchu podpisem Memoranda o porozumění a spolupráci mezi odpovědnými ministerstvy v roce 2007. Za posledních 5 let se počet českých turistů v Peru více než ztrojnásobil. V roce 2010 navštívilo Peru celkem 3.052 českých turistů (údaje Mincetur), což bylo o něco méně než v roce 2009 (3.569). Za rok 2011 jsou dosud známé pouze údaje za období leden-žáří: 2.336 českých turistů.
V roce 2011 (9. – 22. 5.) kancelář CzechTourism v Mexiku zorganizovala ve spolupráci se ZÚ Lima a cestovní agenturou Maki Travel gastronomický festival „Dny české kuchyně“, který se konal v restauraci Don Ignacio Univerzity San Ignacio de Loyola v Limě. Jako sponzor se do akce zapojilo i nedávno otevřené zastoupení Škoda Auto v Peru. Tato událost navázala na obdobné akce pořádané v letech 2008 a 2010.
7.9
Podmínky pro zaměstnávání občanů z ČR
Zaměstnávání občanů ČR podléhá vnitřním předpisům – tzn. je třeba získat pracovní povolení a zejména povolení k pobytu za účelem zaměstnání (pracovní vízum). Vyřizování těchto formalit není jednoduché, vyžaduje velkou trpělivost a zejména jistý časový předstih (blíže viz. kap. 8.2.).
8. Základní podmínky pro uplatnění českého zboží na trhu

8.1.
Distribuční a prodejní kanály, využívání místních zástupců, další faktory ovlivňující prodej

Při obchodních aktivitách je třeba soustředit pozornost zejména na hlavní město Limu, kde se koncentruje velká část průmyslu (až 70 %) a také spotřebitelů (30 %). Dalšími velkými obchodními centry jsou Arequipa a Trujillo.

Využívání místních zástupců je běžné a hojně rozšířené. Většina z nich se koncentruje v hlavním městě Lima.

Peruánský trh je silně konkurenční a je dlouhodobě obsazen všemi hlavními světovými dodavateli všech druhů zboží a služeb. Proto je velmi důležité mít permanentního zástupce či kancelář, jež by pružně reagovala na potřeby trhu. Obchod na dálku je velmi obtížný.

V některých případech místní distribuční firmy rozlišují, zda je jim nabízen zahraniční výrobek výrobcem nebo peruánským zástupcem a podle toho postupují v nákupu - u zahraničního výrobce pak nakupují přímo na svůj sklad, v případě zástupce jej nutí dávat zboží do konsignace. Rozhodně je vhodné se před jednáním s případným obchodním partnerem poradit, zda je pro firmu výhodnější prodávat přímo nebo přes zástupce. Obecně však platí, že místní zástupce je předpokladem úspěchu.

8.2.
Podmínky zaměstnávání cizinců a místních sil

Peru má relativně liberální ekonomiku a otevírání se světu je jednou z vládních priorit. V tomto ohledu je upravena i legislativa umožňující zaměstnávání cizinců a místních sil zahraničními subjekty působícími v zemi. Místní legislativa je nediskriminující, ale administrativní záležitosti jsou bez znalosti místní legislativy či bez pomoci místního právního zástupce nebo poradenské firmy velmi dlouhodobé a obtížné.

Rozhodně lze při pronikání na peruánský trh doporučit kontakt s některou z poradenských a konzultačních kanceláří, které za úplatu pomohou s právními aspekty zřízení zastoupení, byť by se mělo jednat jen o zastupitelskou smlouvu. Naprosto nezbytné jsou pak konzultace v pracovně-právních a daňových otázkách - potřebné informace je samozřejmě možno získat i od státních institucích, nicméně nikoli ve vyčerpávající formě a zpravidla po déle trvajícím hledání úředníka, který by nejenže znal všechny potřebné předpisy, ale byl i ochoten je sdělit. Určitá investice na začátku působení se vrátí jak v podobě ušetřeného času, tak zejména v podobě právní čistoty a dodržování místních norem po celou dobu existence firmy.

8.3
Podmínky pro zřízení kanceláře, reprezentace, společného podniku
Investoři a/nebo cizí podniky se musí rozhodnout, budou-li provozovat podnik založený dle společenské smlouvy nebo pobočku.

Zakládání smíšených podniků je dáno Usnesením vlády č. 662. U většiny společných podniků se procento základního kapitálu pohybuje na straně zahraničního účastníka mezi 50 - 80 %.

Jakoukoli formu společnosti je třeba zaregistrovat ve veřejném rejstříku (Registros Públicos), přihlásit na daňovém úřadu a získat IČO (RUC – Registro Único de Contribuyentes). Menší firmy si musí nechat předtisknout formulář faktur v tiskárně, která má příslušnou akreditaci. Firmu je nutno zaregistrovat také na místním samosprávném úřadu (Municipalidad), bez této registrace nelze zahájit činnost a opomenutí vede k vysokým pokutám.

Peruánské zákony rozlišují několik různých právních forem podniků, mezi něž patří akciová společnost (sociedad anónima – S.A.), uzavřená akciová společnost (sociedad anónima cerrada – S.A.C.), obchodní společnost s ručením omezeným (sociedad comercial de responsabilidad limitada – S.R.L.), družstevní podnik (sociedad colectiva – S.C.), občanská společnost s ručením omezeným (sociedad civil de responsabilidad limitada – S.C.R.L.), komanditní společnost (sociedad en comandita por acciones – S.C.A.), sdružení (asociación en participación) a pobočka (sucursal). Z výše uváděných forem jsou nejčastější akciové společnosti a pobočky zahraničních firem, a to kvůli výhodám, které tyto formy společností nabízejí.
Akciová společnost
Kmenový kapitál akciové společnosti představují akcie s uvedenou jmenovitou hodnotou. Je tvořen vklady společníků, kteří osobně neručí za závazky společnosti. Aby bylo možné založit akciovou společnost, je třeba, aby byl upsán kapitál a zaplacen nejméně z 25 %. Požadavek na minimální výši kmenového kapitálu není stanoven. Počet akcionářů nesmí být menší než 2 fyzické nebo právnické osoby, rezidentní či nerezidentní v Peru. Generální ředitel nově zakládané společnosti musí mít trvalý pobyt v Peru. Může to být cizinec, ale musí vlastnit tzv. cizinecký průkaz (carnet de extranjería).
Pobočka
Cizí společnosti mohou v Peru volně zakládat své pobočky. Je třeba, aby je zaregistrovaly v místně příslušném obchodním rejstříku v Peru. Pro splnění příslušných formálních požadavků musí zápis obsahovat adresu pobočky v Peru, jmenování a oprávnění právního zástupce pobočky, předmět činnosti s uvedením činností a prostředků, které přitom bude používat, a odpovídající smlouvu nebo instrument, kterým ji řídí mateřská firma ve své zemi. Dále musí být přiloženo osvědčení oprávněného orgánu, legalizované pracovníkem peruánského konzulátu, kde se osvědčuje existence a platnost společnosti, a dále dokument, kde je uvedeno oprávnění zakládat pobočky v cizích zemích a souhlas společnosti se založením pobočky v Peru.

Právní zástupce jmenovaný pro pobočku v Peru by měl disponovat dostatečnými pravomocemi, aby mohl vyřešit jakýkoliv problém související s činností společnosti, aby mohl společnost zavazovat, přenášet na ni právní odpovědnost a odpovídat na dotazy týkající se činností společnosti.

Joint Venture
Podniky typu joint venture a sdružení fungují na bázi smluv podepsaných mezi jednotlivými stranami. V tomto případě se nevyžaduje zápis do obchodního rejstříku. Nejsou tedy právnickými osobami. V tomto případě se jedná o přímý tok zahraničních investic, které zahraniční investoři na základě příslušných smluv směřují formou spoluúčasti do výrobních kapacit, aniž by se toto pokládalo za vklad kapitálu. Odpovídá to běžným obchodním operacím, které jsou realizovány na základě smluv, pomocí nichž investor dodává statky nebo služby podniku-příjemci a za to je investorovi umožněna účast na fyzické produkci, ať už se tak děje formou podílu na prodeji nebo čistém zisku příslušného podniku.

Administrativní formality
Kromě výše uvedených právních požadavků existují ještě určité další formality, které musí být splněny ze strany zahraničních firem, jež si přejí založit v Peru nový podnik nebo svoji pobočku. Jedná se o:
1) Registro Unico de Contribuyentes (RUC)

Kromě dalších funkcí vykonává Národní superintendence pro dohled nad daňovým hospodářstvím (SUNAT) i funkci registrace daňových poplatníků a vydává jim osvědčení, které potvrzuje, že tito byli zaregistrováni v Jednotném registru daňových poplatníků (RUC).

Pro získání tohoto dokladu je třeba předložit následující doklady:

- zakládací smlouvu společnosti nebo pobočky. Tato smlouva musí být předtím zaregistrována u notáře;

- výměr vydaný SUNATem;

2) Registrace zahraničních investic
Zahraniční investice určené pro jeden konkrétní podnik, které jsou podloženy smlouvou uzavřenou s určitým peruánským partnerem nebo asociací či jakýmkoliv jiným právním subjektem, musí být zaregistrovány u Agentury na podporu soukromých investic (Agencia de Promoción de la Inversión Privada - ProInversión). Za tímto účelem je třeba předložit žádost doplněnou níže uvedenými dokumenty, a to podle typu příslušné investice.

a)
Vklad finančních prostředků ve volně směnitelných měnách

V případech zakládání podniků nebo smluv o přidružení či jiných typů smluv o investicích realizovaných na území Peru se předkládá kopie dokumentu nebo dokumentů, které osvědčují převod investic prostřednictvím Národního finančního systému. V těchto dokladech musí být uvedeno jméno člověka nebo firmy realizující danou investici, jakožto zahraničního investora, který otevřel účet na jméno podniku-příjemce investice v zahraniční bance nebo u finanční instituce.

Jsou-li investice určeny na kmenový kapitál podniku, je možné je převést na jméno autorizovaného zástupce nebo zmocněnce investora. Taková možnost však musí být řádně certifikována.
b)
Vklad formou kapitalizace soukromých závazků v zahraničí
Musí být prokázána existence splatného platebního závazku, a to prostřednictvím předložené kopie příslušných účetních dokladů.

c)
Vklad formou hmotného či nehmotného majetku včetně případu smluv o sdružení či podobných právních dokumentů

Předkládá se kopie splatné obchodní faktury a dovozní pojistky, kterou vystavila příslušná celní správa (SUNAT)
d)
Vklad formou nehmotného technologického know-how

Předkládá se kopie certifikátu o registraci značky, patentu či jiného prvku průmyslového vlastnictví, kterou vydal Národní institut pro ochranu konkurenčního prostředí a ochranu duševního vlastnictví (Instituto Nacional de Defensa de la Competencia y Protección a la Propiedad Intelectual - INDECOPI), ve kterém se osvědčuje platný nárok investora na registrovaný prvek, dále se předkládá kopie dokladů vydaných správní radou nebo valnou hromadou akcionářů, kde se potvrzuje příslušná hodnota tohoto vkladu. V případě sdružení či podobných forem se předkládá kopie příslušného kontraktu.
e)
Vklad formou financí v národní měně s právem na jejich převod na základě generovaného zisku, dividend či jiných typů splatných položek

Předkládají se kopie příslušných účetních dokladů, z nichž vyplývá disponibilita zdrojů s právem na jejich převod. Kromě toho se v případě výplat platů funkcionářů vedení firem předkládá kopie Rozhodnutí (obchodního) rejstříku o kontraktu, na jehož základě je tato výplata prováděna.

Dále se ve všech případech předkládají:

- kopie o zápisu stanov nového podniku nebo pobočky do veřejného rejstříku;

- kopie účetní rozvahy;

- v případě podniku typu joint venture se navíc předkládá kopie příslušného kontraktu.

3) Licence místního zastupitelstva
O tuto licenci, která umožňuje komerční činnost firmy, se žádá u příslušného místního zastupitelstva, v jehož obvodu se nachází sídlo společnosti.

8.4
Požadavky na propagaci, marketing, reklamu (využití HSP)

Reklama sehrává v "obchodním" životě místních subjektů významnou roli. Je přítomná na každém kroku a je citlivě vnímána ze strany spotřebitelů. Je neodmyslitelnou součástí obchodní kultury a je významným nástrojem marketingu a propagace zboží a služeb. Bez reklamy si peruánský spotřebitel výrobek nekoupí - protože jej prostě nezná. České výrobky jsou na místním trhu stále exotické (nejen proto, že mnozí Peruánci netuší, kde se Česká republika na mapě nalézá) a místní nemají k neznámému produktu důvěru. Dokud prodejce nepřesvědčí zákazníka o kvalitách, servisu a (dobré) ceně, produkt si nekoupí, i kdyby byl sebelepší. Nutno počítat s tím, že reklamní a propagační materiály musí být ve španělské verzi, anglická či jiná jazyková mutace je nevyhovující.

Z výše uvedeného vyplývá:

1)
nejlepší reklamou při prosazování prodeje přes řetězce či distribuční sítě je fyzická prezentace výrobku (tam, kde je to technicky možné) s využitím veletrhů, specializovaných seminářů apod. V žádném případě však českou firmu nebo jejího zástupce dodávajícího řetězcům nemine podílení se na reklamě v rámci akcí distributora;

2)
osobní prezentace zástupcem výrobce/autorizovaného prodejce je nejúčinnější podporou prodeje. V této souvislosti budiž řečeno, že peruánský partner se staví k realizované obchodní operaci daleko pozitivněji, jestliže partnera osobně zná. Za zbytečné mrhání finančními prostředky lze považovat prezentaci prostřednictvím pošty, pokusy o prodej na dálku apod;

3)
účinná je televizní reklama, billboardy, denní tisk, magazíny, časopisy specializované či se všeobecným horizontem.
8.5
Způsoby řešení obchodních sporů
V zemi existuje systém nezávislých soudů, k nimž se mohou obrátit účastníci jakéhokoliv sporu, tedy i mezi obchodními partnery. Rovněž existuje apelační systém až po Nejvyšší soud. Je však třeba počítat s ohromnou byrokracií a nezbytnou pomocí místního právního zástupce. Limská obchodní komora zahájila v roce 1998 činnost arbitráže, která je pro všechny účastníky levnější a rychlejší a i když její výsledky nejsou právně závazné, členové obchodní komory se při svém vstupu do této organizace zavazují arbitrážní řešení respektovat. Je tedy vhodné vybírat si obchodní partnery, kteří díky svému členství v komoře respektují arbitráž, nebo zakotvit arbitráž do kontraktu.

8.6
Režim zadávání veřejných zakázek
Na veřejné zakázky jsou ze zákona vypisována výběrová řízení. Oznámení o vypsaném výběrovém řízení včetně základních podmínek vychází ve vládním periodiku El Peruano a největším deníku El Comercio, zpravidla v neděli. Přehled výběrových řízení je přístupný na internetu z adresy www.osce.gob.pe (Organismo Supervisor de las Contrataciones del Estado - OSCE) nebo přímo na www2.seace.gob.pe (Sistema Electrónico de Contrataciones del Estado). Pro účast ve výběrovém řízení pro státní sektor musí být firma registrována v RNP - Registro Nacional de Proveedores del Estado (www.rnp.gob.pe). Existují čtyři skupiny aktivit pro které je nutná registrace.

1. Registr dodavatelů zboží - Registro de Proveedores de Bienes.

2. Registr dodavatelů služeb - Registro de Proveedores de Servicios.

3. Registr konzultantů staveb - Registro de Consultores de Obras
4. Registr stavebních firem - Registro de Ejecutores de Obras
Existuje také „černá listina hříšníků“, kterým je z různých důvodů (nejčastěji podvody při veřejných soutěžích, neplnění vyhraných soutěží apod.) buď momentálně nebo provždy zakázáno se jakýchkoli veřejných soutěží zúčastnit:

Registr zakázaných dodavatelů státu - Registro de Inhabilitados para Contratar con el Estado
Výběrového řízení se může účastnit i konsorcium. Všichni členové konsorcia však musí být zaregistrováni v příslušném registru. Zahraniční firma může být v tomto registru zaregistrována, znamená to však dodat veškeré dokumenty, včetně referenčních akcí (ať vyprojektovaných nebo zrealizovaných) ve španělském jazyce. Tyto dokumenty nemusí být ověřeny notářem (v případě cizích firem peruánskou ambasádou v příslušné zemi). Stačí čestné prohlášení firmy o pravdivosti předložených údajů. Registrace platí na jeden rok. Aby se firma mohla zapsat do třetí nebo čtvrté skupiny, musí mít zaměstnané nebo nakontrahované odborníky z oboru, ve kterém se registruje.

Při přihlášení do výběrového řízení se platí poplatek, který se musí platit na místě. Vzhledem k velkým vzdálenostem v Peru to zvýhodňuje lokální firmy.

Je evidentní, že zájem o veřejné zakázky je mezi dodavateli obrovský a snahy o jejich získání jsou enormní, protože vláda se snaží být dobrým dlužníkem vůči mezinárodním organizacím a snaží se plnit podmínky jí vypsaných tendrů. Bohužel při vypisování veřejných soutěží vláda často zvýhodňuje domácí firmy. Tato praxe vedla v minulosti k protestům ze strany Evropské unie, až dosud se však nic zásadního nezměnilo.
8.7
Problémy a rizika místního trhu
Místní trh je vysoce konkurenční, sféry vlivu velkých společností z USA, Japonska, EU a států Jižní Ameriky jsou z větší části rozděleny. Uplatnit se mohou jen moderní, efektivní a výkonné výrobky a služby, které jsou levnější než produkty konkurence. Jednou z podmínek úspěšnosti je osobní přítomnost v teritoriu. Přinejmenším v první fázi by měl zástupce české firmy do Peru přijet, vidět trh, co nabízí konkurence, navázat osobní kontakty a potom zkusit něco prodat. Obchody na dálku bez osobní znalosti místních podmínek se většinou nedaří. Představa, že si někdo v Peru koupí výrobek podle prospektu ze země vzdálené 12 tisíc km, je zavádějící. Jít touto cestou nedoporučujeme.

Klíčovou roli sehrává osoba místního zástupce, který dělá obchod v době nepřítomnosti mandanta a je v teritoriu permanentně přítomen. Na jeho kontaktech s místními subjekty závisí největší úspěch či neúspěch daného výrobku. Jako jeden z velkých problémů se jeví, jak zajistit následné inkaso. Místní odběratel je schopen najít celou řadu jednoznačných argumentů, proč nemohl dostát svým platebním závazkům. V této souvislosti je třeba hledat takové platební instrumenty, které jsou pro dodavatele bezpečné (L/C apod.). Obchodní operace navíc ztěžuje i byrokracie a nízká funkčnost státních struktur (ministerstva, celnice, komory, soudy) a také korupce.

Předpokladem úspěšnosti je zajištění financování obchodu. V mnoha případech požadují peruánští zákazníci odklady plateb a úvěry, jinak výrazně klesá jejich zájem na realizaci obchodu.

Důležitá poznámka na závěr: znalost angličtiny je v zemi povšechně na nízké úrovni. V tomto kontextu vystupuje do popředí nezastupitelná role místního zástupce, který se v daném prostředí dohodne bez potíží, či znalost španělštiny našich reprezentantů. Tedy i prospektový materiál, pokud má dát kupujícímu nějakou informaci, by měl být jednoznačně ve španělštině.
Podle poslední studie Světového ekonomického fóra o pořadí zemí podle konkurenčnosti pro rok 2011, patří k nejproblematičtějším faktorům brzdícím rozvoj obchodu v Peru:

· korupce (16,8 %)

· rozsáhlá byrokracie (16,0 %)

· daňové regulace (11,8 %)

· restriktivní pracovní regulace (10,5 %)

· nedostatečná infrastruktura (10,4 %)

· nízká úroveň pracovní síly (7,5 %)

· úrokové sazby (6,8 %)

· kriminalita a zločinnost (6,4 %)
8.8
Problematika ochrany duševního vlastnictví
Problematika ochrany duševního vlastnictví v Peru se v posledních letech zlepšila, nicméně nedosahuje uspokojivé úrovně a požadovaných standardů. Hlavní problémy se vyskytují s pirátstvím v oblasti autorských práv hudby, filmové produkce a softwaru.

Nehledě na snahy INDECOPI se nedaří přinutit soudy k aplikaci přísnějších trestů při porušování zákona na ochranu duševního vlastnictví. V roce 2004 byly tresty za porušování zmíněného zákona zvýšeny až na 4 roky odnětí svobody, bylo jmenováno 6 speciálních státních zástupců zabývajících se otázkami porušování duševního vlastnictví. Celkem 5 soudů se specializuje na problematiku ochrany duševního vlastnictví. K zajištění ochrany duševního vlastnictví se doporučuje kontaktovat specializovanou právní kancelář. Ochranu duševního vlastnictví zajišťuje Úřad pro ochranu soutěže a duševního vlastnictví (Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual – INDECOPI), založený v roce 1992. Právní rámec ochrany duševního vlastnictví zajišťuje zákon č. 822 z roku 1996 a Rozhodnutí č. 344 a č. 486 Dohody z Cartageny (založení Andského společenství) o ochraně patentů, obchodních značek a obchodních označení. Autorská práva chrání rovněž zákon č. 822 a Rozhodnutí č. 351 Dohody z Cartageny. Peru je členem WTO a Mezinárodní organice pro ochranu duševního vlastnictví (WIPO), je signatářem Pařížské konvence o průmyslovém vlastnictví z roku 1884 a dalších konvencí v této oblasti. V roce 1994 Peru ratifikovalo dohodu WTO o obchodních aspektech duševního vlastnictví (Dohoda TRIP).

Obchodní značky

Zákon o duševním vlastnictví stanoví podmínky pro registraci obchodních značek zboží a služeb a také pro označení původu. Dohledem nad obchodními značkami je pověřen úřad INDECOPI. Žádost o registraci obchodní značky musí obsahovat jméno žadatele, popis obchodní značky, označení zboží a typu, adresu firmy a podpis žadatele. Po schválení žádosti je rozhodnutí publikováno ve sbírce zákonů (Diario Oficial). Pokud není vznesena žádná námitka, je vystaveno příslušné potvrzení o obchodní značce, které má platnost 10 let s možností obnovení na stejné období. Zahraniční značky musí plnit stejná pravidla jako národní značky.

Obchodní označení

Registraci obchodních označení provádí INDECOPI a registrace má platnost 10 let s možností neomezeného obnovování na stejné období.

Patenty

Žádosti o registraci patentů jsou podávány u INDECOPI. Po schválení žádosti je rozhodnutí o udělení patentu publikováno ve sbírce zákonů (Diario Oficial). Pokud do 30 dnů od publikace není vznesena žádná námitka, je vystaven příslušný patent, zajišťující ochranu pouze na území Peru. Délka ochrany je 20 let.

8.9
Obvyklé platební podmínky, platební morálka
O platební morálce obecně platí, že v případě zahraničních společností či velkých obchodních řetězců je ve srovnání s místním prostředím výrazně lepší. Nicméně i tito partneři mají své specifické podmínky, v nichž se odráží jejich výlučnost. Kupříkladu největší maloobchodní řetězec Wong, jenž provozuje supermarkety stejného jména a hypermarkety Metro, zpravidla platí s odkladem 30 - 90 dní, totéž platí i pro další maloobchodní řetězce.

V zásadě je u prvních obchodů přijímána snaha o rozložení rizik (platby předem, akreditivy atd.). Kvalitní zajištění je však důležité i pro jakékoli další kontrakty.

Neexistují žádná omezení pro zajištění úhrad za dovážené zboží či volného nákupu deviz dovozcem. Protiúhrady plateb v místní měně jsou poukazovány do zahraničí v rámci běžných termínů bankovní administrativy. Obdobná situace je při otevírání akreditivů, mění se pouze jejich cena v závislosti na momentální hospodářské situaci.

V obchodním platebním styku se v současné době využívá všech běžných platebních nástrojů používaných v zahraničním obchodě. Jsou to především různé formy akreditivů. U menších obchodů se používají i platby šekem. Běžná je i platba proti předložení dokumentů. Volba způsobu platby plně odvisí od úrovně styků resp. důvěry mezi obchodními partnery a státním orgánům nepřísluší se do ní vměšovat.

Platební morálka místních subjektů většinou není nijak vysoká a celkově odpovídá všeobecné fiskální a platební disciplíně. Tento fakt je třeba vždy mít na paměti při stanovování platebního nástroje. Doporučit lze tedy jen takové instrumenty, které českému dodavateli / odběrateli zajistí, že při eventuálních problémech, do nichž se místní subjekt může svojí vinou nebo bez vlastního přičinění dostat, nepřijde česká firma o své finanční prostředky. Dobyvatelnost finančních prostředků je v místním systému obtížná. Doporučuje se využít pojišťovacích služeb např. EGAP proti všem krátkodobým i dlouhodobým komerčním rizikům.
8.10
Významné veletrhy a výstavy v zemi působení
Středobodem výstavního a veletržního dění je hlavní město Lima. Různé veletrhy, výstavy, trhy a přehlídky se konají i ve správních střediscích provincií, ale pro mezinárodní obchod nemají velký významu, s výjimkou veletrhu potřeb a služeb pro těžební průmysl spojený s vědeckou a podnikatelskou konferencí PERUMIN v Arequipě. Veletrhu se účastní v zásadě všichni, kdo v peruánském hornictví něco znamenají, a je proto významným místem pro prezentaci před příslušným publikem.

V Limě je každoročně pořádána řada veletrhů, výstavních akcí a přehlídek nejrůznějšího zaměření jako např. potravinářský veletrh Expoalimentaria, strojní veletrh Expoindustria, textilní veletrh Expotextil – Texmoda - Calzatex, veletrh telekomunikační techniky Expotic, veletrh polygrafického průmyslu Grafinca, obranné techniky SITDEF, zemědělství Fiagro, rybářství a konzervárenství Expopesca, veletrh zdravotní techniky Tecnosalud, veletrh životního prostředí FIMA, veletrh stavebnictví Excon atd.

Seznam a kontakty na nejdůležitější veletržní akce:

1) Expoalimentaria 2012- www.expoalimentariaperu.com
2) Perumin 2013- www.convencionminera.com
3) Tecnosalud 2013 - www.tecnosalud.com.pe
4) Envase/Alimentek Peru 2013- www.envase.org
5) Grafinca 2012- www.grafinca.com
6) Expotextil - Texmoda - Calzatex 2012- www.expotextilperu.com
7) Excon 2012- www.excon.com.pe
8) Expopesca 2013- www.thaiscorp.com/expopesca_new/site/index_en.html
9) Figas 2012- www.thaiscorp.com/figas/site/index_en.html
10) Expomina 2012- www.expominaperu.com
11) Expoplast 2012- www.expoplastperu.com
12) Fiagro 2012- www.thaiscorp.com/fiagro/site/index.php
13) SITDEF 2013- www.sitdef.com
14) Expoindustria 2012- www.expoindustriaperu.com
15) FIMA 2012- www.feriamedioambienteperu.com
16) Expotic 2012- www.expotic.com.pe
17) Motor Show Lima 2012- www.motorshow.pe
18) FIR – Feria Internacional de Retail 2013 – www.firperu.com

Většinu významných veletrhů organizuje Asociace veletrhů Peru (Asociación de Ferias del Perú - AFPE), která vydává aktuální kalendář veletrhů pro nejbližší období: www.afep.pe.
9. Investiční klima

9.1. Podmínky vstupu zahraničního kapitálu (omezení, pobídky pro investory)

Peruánská ekonomická a obchodní politika je politikou otevření se světu a očekává totéž od okolního světa. Peruánskou strategií je liberalizace ekonomiky a ekonomických vazeb jak vnitřních, tak vnějších a jejich globalizace. Vláda usiluje o maximální zapojení Peru do světové ekonomiky a finančního systému (MMF, BID, Světová banka). Peru si je dobře vědomo nezbytnosti přílivu zahraničního kapitálu a snaží se proto vytvořit stabilní a bezpečné investiční prostředí.

Podle každoroční studie Světové banky „Doing Business“ je Peru po Chile 2. nejatraktivnější zemí Latinské Ameriky pro zahraniční investory. Umístilo se na 39. pozici mezi 183 světovými ekonomikami (v roce 2010 bylo na 36. místě). Mezi nejoblíbenější odvětví pro investory patří těžební průmysl a komunikace, dále finanční sektor, průmysl a energetika.
Právní základ pro působení zahraničních investorů v Peru vytváří zákon č. 662 z roku 1991, který doplňuje zákon č. 757 a vládní nařízení č. 162-92-EF. Základem je poskytnutí zahraničním investorům tzv. národní zacházení. Zahraniční investice jsou povoleny prakticky ve všech oblastech, není nutné žádat o speciální povolení. Jediným omezením je skutečnost, že cizinci nesmí vlastnit pozemky ve vzdálenosti 50 km od státní hranice.

Peru podepsalo celkem 33 bilaterálních dohod o podpoře a ochraně investic a 15 dohod o volném obchodu (CAN, Mercosur, Chile, Singapur, Kanada, Čína, USA, Thajsko, Jižní Korea, Japonsko, EFTA, Panama, Kostarika, Venezuela, Mexiko). K ratifikaci dohody o volném obchodu s EU by mělo dojít v první polovině roku 2012, poté bude mít Peru pokryto 94 % zahraničního obchodu smlouvami o volném obchodu. V roce 2012 bude Peru jednat o uzavření dohody s Ruskem, Indií, Marokem a Jižní Afrikou. S ČR má uzavřenou bilaterální dohodu o podpoře a ochraně investic od roku 1994. V současnosti probíhá její renegociace.
Za účelem kontroly a pomoci zahraničním investorům při investování v Peru byla založena vládní agentura – ProInversión (www.proinversion.gob.pe)
Mezi investiční pobídky patří:

1) Speciální režim přednostního navrácení daně IGV

– za tzv. nevýrobní období při dovozu nebo nákupu zboží v místě

2) Daňová kompenzace daně IGV

 – navrácení již zaplacené daně

3) Pobídky pro rozvoj zemědělského sektoru

– vláda vyhlásila tento sektor za prioritní a stanovila speciální daňové, pracovní a sociální zvýhodnění pro investory

4) Pobídky pro vodohospodářský sektor

– vláda rovněž vyhlásila tento sektor za prioritní a stanovila speciální daňové, pracovní a sociální zvýhodnění pro investory

5) Zákon o Amazonii – stanoví speciální pobídky v zájmu rozvoje peruánské Amazonie

6) Volné celní zóny

7) Zajištění volné směnitelnosti zahraničních měn

8) Dohled nad volnou soutěží a ochrana práv duševního vlastnictví (INDECOPI)

O kvalitě investičního prostředí v Peru svědčí m.j. také poslední hodnocení mezinárodních ratingových agentur z roku 2011. Z Latinské Ameriky má lepší hodnocení pouze Chile a Mexiko.
S & P

-
BBB-

Fitch

-
BBB-

Moody´s
-
Baa3
9.2
Přímé zahraniční investice

Objem přímých zahraničních investic v Peru má vzestupnou tendenci a v roce 2011 dosáhl celkem 22.020 mil. USD, což představuje cca 7,3 % HDP. Na příští dva roky ohlásilo ministerstvo financí plán investic přesahující 10 mld. dolarů.
Objem přímých zahraničních investic, v mil. USD

	2007
	2008
	2009
	2010
	2011

	15.587
	17.946
	19.709
	21.461
	22.020

 Pramen: ProInversión

Ačkoliv zákon č. 662 definuje povinnost registrovat všechny zahraniční investice, nestanovuje pro tento úkon žádnou časovou lhůtu ani případné sankce v případě nesplnění. Tento fakt tedy může ovlivnit, a podle peruánských úřadů i ovlivňuje, vykazovanou výši investic. Při hodnocení zahraničních investic v Peru je třeba mít na zřeteli také skutečnost, že řada nadnárodních společností nerealizuje své investice nutně ze sídla mateřské firmy, ale z poboček v zahraničí.

Teritoriální struktura přímých zahraničních investic, mil. USD

	Stát
	2007
	2008
	2009
	2010
	2011
	% (2011)

	Španělsko
	3,734.02
	4,198.28
	4,303.29
	4,456.37
	4,458.54
	20.25%

	Velká Británie
	3,029.42
	3,552.07
	3,894.09
	4,087.43
	4,450.82
	20.21%

	USA
	2,654.06
	2,655.39
	3,066.13
	3,166.38
	3,166.38
	14.38%

	Nizozemí
	1,179.68
	1,181.33
	1,349.94
	1,520.00
	1,532.80
	6.96%

	Chile
	471.99
	1,122.82
	1,315.42
	1,335.33
	1,347.97
	6.12%

	Kolumbie
	734.91
	741.58
	781.59
	1,048.65
	1,048.65
	4.76%

	Brazílie
	337.42
	342.17
	493.23
	1,016.38
	1,021.88
	4.64%

	Panama
	887.70
	930.07
	932.00
	934.28
	924.02
	4.20%

	Kanada
	274.59
	683.96
	683.96
	705.17
	845.17
	3.84%

	Mexiko
	447.67
	454.76
	464.76
	464.76
	464.76
	2.11%

	Švýcarsko
	319.06
	335.34
	376.87
	422.43
	436.62
	1.98%

	Singapur
	123.50
	123.50
	365.50
	365.50
	365.50
	1.66%

	Lucembursko
	101.29
	98.28
	97.47
	272.42
	272.42
	1.24%

	Japonsko
	116.79
	168.39
	187.39
	227.39
	233.79
	1.06%

	Francie
	52.98
	200.99
	207.95
	207.95
	207.95
	0.94%

	Další
	1,122.30
	1,156,57
	1,189.28
	1,230.09
	1,252.25
	5.64%

	Celkově
	15,587.38
	17,945.50
	19,708.87
	21,460.53
	22,019.52
	100.00%

Pramen: ProInversión
Na Španělsko, Velkou Británii a USA připadá celkem 54,8 % všech přímých zahraničních investic, na prvních 10 zemí celkem 87,5 %. Z hlediska konkrétní adresace je možno uvést, že španělské investice směřují převážně do sektorů spojů a telekomunikací, energetiky a financí. Britské investice se zaměřují na těžbu, finance, energetiku, spoje a průmysl, americké pak na průmysl a těžbu, energetiku a finance.

Odvětvová distribuce zahraničních investic, mil. USD
	Sektor
	2007
	2008
	2009
	2010
	2011
	% (2011)

	Těžba
	2,747.72
	3,203.96
	4,120.03
	5,022.14
	5,384.05
	24.45%

	Finance
	2,564.85
	3,614.64
	3,735.58
	3,892.10
	4,056.21
	18.42%

	Spoje
	3,751.15
	3,651.87
	3,699.65
	3,788.64
	3,788.64
	17.21%

	Průmysl
	2,803.09
	2,905.41
	3,046.84
	3,063.06
	3,064.60
	13.92%

	Energetika
	1,672.99
	2,246.11
	2,619.89
	2,885.19
	2,893.92
	13.14%

	Obchod
	710.40
	725.68
	755.83
	786.70
	786.80
	3.57%

	Těžba a zpracování ropy
	208.22
	361.68
	362.68
	559.13
	559.13
	2.54%

	Služby
	420.73
	444.86
	526.92
	535.95
	541.45
	2.46%

	Doprava
	248.45
	288.46
	308.46
	316.90
	331.94
	1.51%

	Stavebnictví
	161.88
	202.70
	222.94
	294.88
	294.88
	1.34%

	Rybolov
	163.00
	163.00
	163.00
	163.01
	163.01
	0.74%

	Turistika
	63.54
	63.80
	72.29
	76.55
	76.55
	0.35%

	Zemědělství
	44.40
	45.23
	45.23
	45.23
	45.23
	0.21%

	Bydlení
	25.72
	26.85
	28.30
	29.80
	31.86
	0.14%

	Těžba a zpracování dřeva
	1.24
	1.24
	1.24
	1.24
	1.24
	0.01%

	Celkem
	15,587.38
	17,945.50
	19,708.87
	21,460.53
	22,019.52
	100 %

 Pramen: ProInversión
Sektorem s největším přílivem přímých zahraničních investic v roce 2011 byl sektor těžby s 24,45 % celkových investic. Na finance připadlo 18,42 % investičních prostředků, na sektor spojů 17,21 %, na průmysl 13,92 % a na energetický sektor 13,14 %.

9.3
České investice
Jediným českým investičním projektem v Peru je záměr společnosti DIO LATINA S.A. založit podnik na pěstování cukrové třtiny a následnou výrobou bioetanolu. Námět na realizaci projektu vznikl po úspěšné dodávce firmy DIO Hradec Králové s.r.o. pro pivovar v Iquitos v roce 2004 a také v návaznosti na realizaci rozvojového projektu ČR v oblasti Piura na severu Peru. Na projektu spolupracuje několik českých firem a momentálně se nachází ve stádiu rozpracování.
9.4
Nejperspektivnější odvětví pro investice, privatizační a rozvojové programy
Mezi největší investiční příležitosti patří již několik let oblast těžby. Peru je zemí velmi bohatou na nerostné suroviny a vláda poměrně ochotně uděluje koncese pro těžbu zejména zlata, stříbra, zemního plynu, mědi či zinku - pochopitelně zájemci s nejvyšší nabídkou podílu na zisku. Všechny kovy lze těžit povrchově a s vysokou účinností - počáteční investice jsou však velmi vysoké a pohybují se řádově ve stovkách miliónů USD. Rozvoj hornictví s sebou přináší investice do nových technologií šetrných k životnímu prostředí a také do moderních strojů a zařízení nejen pro těžbu ale i zpracování surovin. Vláda se snaží snížit závislost hospodářství na těžbě a vývozu surovin a zvýšit podíl sektorů s vyšší přidanou hodnotou na tvorbě HDP. V této souvislosti je podporován rozvoj textilního průmyslu, petrochemie, zemědělství a stavebnictví.
Novou perspektivou pro investice se zdá být dopravní infrastruktura. Vláda hodlá udělovat koncese na výstavbu dalších silnic a dálnic, jejichž potřeba je naprosto mimořádná. Dokonce ani všechny hlavní tahy nejsou dosud asfaltovány, bezproblémové je pouze spojení sever - jih po Panamerické dálnici, západo-východní tah Carretera Central zajišťující zásobování hlavního města, spojnice Ilo - Desaguadero obsluhující Bolívii a silnice Puno - Cuzco. Vláda v roce 2011 představila ambiciózní dvouletý plán investic, který zahrnuje 26 projektů v celkové hodnotě 10.351,7 mil. USD. Největší část invetic by měla proudit do silniční (37 %) a železniční dopravy (29 %).
Další významnou oblastí plánovaných investic je sektor energie, jehož podstatnou část představuje národní projekt zavádění plynu do domácností. Za posledních 5 let vzrostl příliv investic do energetického sektoru o 30 % a v roce 2011 dosáhly investice do energetiky téměř 2,9 mld. USD. Dle informací zveřejněných agenturou ProInversión a Ministerstvem energie a těžby (MINEM) bylo do energetickém sektoru v období od 2009 do 2011 investováno 7.300 mil. USD a celkově je ve výstavbě tolik projektů postačujících k zásobení státu do roku 2016. 45 % elektrické energie je vyráběno v tepelných elektrárnách a 55 % ve vodních elektrárnách. V současné době je ke komerčnímu využití projednáváno 63 eolických projektů o průměrné kapacitě 1650 MW. Eolický potenciál v pobřežní oblasti Peru je odhadován na 57 tisíc MW. V oblasti geotermální energie je ve stadiu rozpracování 11 projektů.
Významné jsou v současnosti také investice do turistiky, zejména do výstavby hotelových kapacit. Země stále ještě očekává turistický boom a snaží se na něj připravit, i když existují lokality s převisem nabídky. Klíčový je v tomto směru dobrý odhad budoucí klientely.
Z rozvojových programů lze zmínit program rozvoje příhraničních regionů na hranici s Ekvádorem či v Amazonské oblasti. Velké úmysly má vláda také s programem podpory malých a středních podniků, kterým hodlá přednostně poskytovat prostředky z mezinárodních úvěrů prostřednictvím programu Crecepyme (www.crecepyme.pe) a komerčních bank. Podobně zaměřený je rozvojový program Evropské unie AL Invest. Významný je rovněž protidrogový program, jenž je částečně financován USA a orientován na eliminaci kokových plantáží a rozvoj alternativních zemědělských oborů. V sociální oblasti jsou rozpracovávány programy podporující rozvoj vesnického obyvatelstva, komunitní dílny a manufaktury a zajišťující alespoň základní infrastrukturu a výživu nejpotřebnějším vrstvám (Agua para todos, Cierra Exportadora). Předpokládá se rozvoj zemědělských programů zaměřených na ekologické pěstování a biopotraviny, především na dříve opomíjeném jihu i severu.

9.5
Rizika investování
Rizika investování jsou podobná jako v každé rozvojové zemi: spletitý administrativně-právní systém, málo výkonná státní správa, náchylnost státních úředníků ke korupci, nutnost úhrady množství správních poplatků souvisejících se zřízením společnosti či zaregistrováním investice, nekvalifikovaná a nespolehlivá pracovní síla (hlavně v provinciích) s nízkou znalostí cizích jazyků, s čímž souvisí i omezené možnosti komunikace. Při zahajování investičních aktivit či činnosti obchodní firmy je nezbytná přítomnost zástupce přímo v teritoriu. Spojení s místní komerčně právní kanceláří a konzultační firmou lze jen doporučit.

10.
Očekávaný vývoj - rekapitulace
Peru se prokázalo jako spolehlivý investiční partner i po nástupu nového středolevicového prezidenta O. Humaly. Stát vykazuje ekonomický růst a politickou stabilitu tolik důležitou pro investory. V červnu 2012 bylo zaznamenáno navýšení ekonomické aktivity o 7,1 % oproti červnu minulého roku, a to zejména díky investiční aktivitě.

Ekonomické studie předpovídají Peru pokračování trendu vysokého hospodářského růstu i v roce 2013 a 2014 na úrovni potenciálu ve výši 6,2 – 6,3 %. Inflace by se nadále měla udržet na hodnotách 2,7 - 3 %.
10.1
Významné události v následujícím roce a jejich dopady na ekonomickou sféru země
Bezesporu nejvýznamnější ekonomickou událostí roku se stane ratifikace Mnohostranné obchodní dohody mezi EU a Peru (resp. Kolumbií), která byla podepsána v červnu 2012. Vstupem dohody v platnost (očekává se na konci roku 2012, poté co projde schvalovacím procesem Evropského parlamentu a peruánského Kongresu) bude 99 % položek vzájemné obchodní výměny oboustranně zproštěno celní povinnosti. Dojde tak k posílení obchodních vazeb mezi Peru a EU a celkové integraci Peru do světové ekonomiky. Dohoda usnadní vývoz peruánských zemědělských produktů a surovin do EU a naopak evropské průmyslové zboží a technologie budou snadněji proudit do Peru. Součástí dohody je mj. nastolení jednotné administrativní politiky týkající se importu-exportu, rovnocenných podmínek pro investory zahraniční i domácí, implementace sanitárních a fitosanitárních norem a opatření „antidumping“.
10.2
Trendy, vstup země do mezinárodních uskupení, přijetí nových zákonů, daní apod.
Peru se i v roce 2011 intenzivně věnovalo diverzifikaci svých obchodně-ekonomických zájmů. K uzavřeným dohodám o volném obchodu s CAN, Mercosur, Chile, Singapurem, Kanadou, Čínou, USA a Thajskem, Jižní Koreou, Japonskem přibyla dohoda se státy EFTA (2011), Panamou, Kostarikou, Venezuelou (2012) a Mexikem (v platnosti od konce února roku 2012). Po vstupu v platnost obchodní dohody s EU bude mít Peru pokryto 94 % zahraničního obchodu smlouvami o volném obchodu. Peru dále jedná o uzavření dohody s Ruskem, Indií, Marokem a Jižní Afrikou.

Za zmínku stojí trend rostoucí ekonomické spolupráce Peru s asijským kontinentem. Převládající krize v Evropě a s ní spojený neodpovídající ekonomický růst, který by vstřebal latinskoamerickou nabídku, nutí latinskoamerický trh hledat alternativní řešení. Asijská oblast se svou obrovskou poptávkou se tak dostává do popředí zájmu pro mnohé státy Latinské Ameriky. Kromě výše zmíněných uzavřených dohod se prohlubování vzájemné spolupráce projevuje i ve snaze Peru o přistoupení k tzv. Transpacifickému partnerství (TPP) a v podpoře iniciativy na ustavení zóny volného obchodu v asijsko-tichomořské oblasti (FTAAP). Tato linie zahraničně obchodní politiky prokazatelně přináší pozitivní výsledky peruánské ekonomice ve formě zvýšených investic asijských zemí a s tím spojeného růstu zaměstnanosti a životní úrovně.
V dubnu 2011 se podařilo proměnit v realitu iniciativu prezidenta Alana Garcíi z konce roku 2010 na založení Tichomořského partnerství, jakožto hlubší formu ekonomické integrace mezi latinskoamerickými zeměmi sousedícími s Tichomořským oceánem. Došlo tak k vytvoření uskupení, které kontrastuje se současnou protekcionistickou politikou Mercosuru. Tzv. Limskou dohodu podepsali prezidenti Mexika, Kolumbie, Chile a Peru. Cílem této integrace, která de facto nahrazuje nefunkční uskupení CAN, je umožnit státům s otevřenou liberální politikou, aby se integrovaly hlouběji, a znásobily tak své šance na dobytí asijského trhu. Spolupráce zemí, které mezi sebou již povětšinou mají uzavřené dohody o volném obchodu, by se nyní měla soustředit především na dosažení volného pohybu osob, služeb a kapitálu.

10.3
Nové možnosti pro český vývoz nebo jinou ekonomickou spolupráci s ČR
V Peru se v posledních letech rozvíjí především sektor těžby a zpracování minerálů, stavebnictví a infrastruktury (výstavba a vybavení letišť, MHD, železnice atd.). Rozšíření plánuje také energetický sektor, mnoho zajímavých projektů je připravováno v oblasti ochrany životního prostředí.
Mezi perspektivní obory pro české investory a exportéry tak patři především sektory těžebního, textilního, dřevozpracovatelského a potravinářského průmyslu, energetiky a infrastruktury. Jako perspektivní se dále jeví odvětví spojená s aplikací ekologických technologií v oblastech zalesňování, obnovitelných zdrojů energie, čištění odpadních vod, zpracování městského odpadu atd. Při dobré obchodní strategii by se v Peru našlo odbytiště i pro náš chemický průmysl (laboratorní a průmyslové chemikálie, laboratorní a technické sklo), kosmetický a farmaceutický průmysl, zdravotní techniku, měřící aparatury apod.

PAGE
2

- -

