	WT/TPR/S/189
Trade Policy Review
Page 1

	Peru
WT/TPR/S/189

Page 1

APPENDIX TABLES

Table AI.1
Merchandise imports by product, 2000-2006
(US$ million and per cent)
	Description
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	
	(US$ million)

	Total
	7,415
	7,316
	7,493
	8,414
	10,101
	12,502
	15,312

	
	(% of total)

	Total primary products
	29.7
	29.1
	29.8
	32.5
	34.4
	34.0
	32.1

	
Agriculture
	13.5
	15.2
	15.3
	14.4
	14.7
	13.2
	11.7

	
Food
	11.6
	13.3
	13.5
	12.6
	12.7
	11.4
	10.2

	
0411
Durum wheat, unmilled
	2.2
	2.6
	2.3
	2.1
	2.1
	1.7
	1.5

	
0449
Other maize, unmilled
	1.3
	1.3
	1.4
	1.4
	1.6
	1.4
	1.4

	
0813
Oilcake and other solid residues (except dregs), whether or not ground or in the form of pellets, resulting from the extraction of fats or oils from oil-seeds, oleaginous fruits and germs of cereals
	1.3
	1.3
	1.5
	1.5
	1.5
	1.3
	1.2

	
4211
Soya bean oil and its fractions
	0.7
	1.1
	1.5
	1.5
	1.4
	1.1
	1.1

	
0612
Other beet or cane sugar and chemically pure sucrose, in solid form
	0.6
	0.7
	0.4
	0.0
	0.5
	0.5
	0.6

	
0989
Food preparations, n.e.s.
	0.5
	0.6
	0.7
	0.8
	0.7
	0.6
	0.6

	
Agricultural raw materials
	1.8
	1.9
	1.8
	1.8
	2.0
	1.8
	1.5

	
2631
Cotton (other than linters), not carded or combed
	0.6
	0.7
	0.7
	0.7
	0.6
	0.5
	0.3

	
2515
Chemical wood pulp, soda or sulphate, other than dissolving grades, semi-bleached or bleached
	0.2
	0.2
	0.2
	0.2
	0.2
	0.3
	0.3

	
Mining
	16.2
	13.9
	14.5
	18.1
	19.7
	20.7
	20.4

	
Ores and other minerals
	0.2
	0.2
	0.3
	0.4
	0.6
	0.5
	0.4

	
Non-ferrous metals
	0.4
	0.4
	0.4
	0.4
	0.4
	0.5
	0.6

	
Fuels
	15.6
	13.3
	13.8
	17.3
	18.7
	19.8
	19.3

	
3330
Petroleum oils and oils obtained from bituminous minerals, crude
	8.3
	8.1
	8.6
	10.3
	10.9
	13.9
	14.3

	
3250
Coke and semi-coke (including char) of coal, of lignite or of peat, whether or not agglomerated; retort carbon
	0.2
	0.2
	0.3
	0.3
	0.6
	0.5
	0.4

	
3212
Other coal, whether or not pulverized
	0.4
	0.3
	0.4
	0.4
	0.5
	0.6
	0.3

	Manufactures
	70.3
	70.9
	70.2
	67.5
	65.6
	66.0
	67.9

	
Iron and steel
	3.2
	3.4
	5.1
	3.7
	3.3
	4.1
	5.0

	
6791
Tubes, pipes and hollow profiles, seamless, of iron or steel
	0.6
	0.6
	0.3
	0.3
	0.3
	0.4
	0.6

	
6742
Flat-rolled products of iron or non-alloy steel, plated or coated with tin
	0.5
	0.5
	0.5
	0.5
	0.5
	0.6
	0.6

	
Chemicals
	15.5
	16.5
	17.0
	16.6
	16.7
	16.1
	15.2

	
5711
Polyethylene
	1.0
	0.9
	0.9
	0.9
	1.2
	1.2
	1.2

	
5429
Medicaments, n.e.s.
	1.3
	1.6
	1.5
	1.4
	1.2
	1.1
	1.0

	
5621
Mineral or chemical fertilizers, nitrogenous
	1.1
	1.1
	1.0
	1.1
	1.3
	1.2
	1.0

	
Other semi-manufactures
	9.1
	8.9
	9.1
	8.5
	8.0
	8.3
	8.1

	
6413
Paper and paperboard, of a kind used for writing, printing or other graphic purposes, coated, impregnated, surface-coloured, surface-decorated, etc.
	0.5
	0.4
	0.5
	0.6
	0.6
	0.6
	0.5

	
6412
Paper and paperboard, uncoated, of a kind used for writing, printing or other graphic purposes, and punch card stock and punch tape paper, etc.
	0.5
	0.5
	0.7
	0.7
	0.6
	0.7
	0.5

	
Machinery and transport equipment
	32.8
	31.8
	27.9
	28.4
	27.8
	28.3
	30.9

	
Power-generating machinery
	1.1
	0.9
	0.7
	0.7
	0.6
	1.1
	1.2

	Table AI.1 (cont'd)

	
Other non-electrical machinery
	10.6
	9.4
	9.3
	9.7
	9.1
	9.2
	10.0

	
7232
Mechanical shovels, excavators and shovel-loaders, self-propelled
	1.1
	0.7
	0.5
	0.5
	0.5
	0.6
	0.9

	
7283
Machinery (other than machine tools) for sorting, screening, separating, washing, crushing, grinding, mixing or kneading earth, stone, ores or other mineral substances, in solid (including powder or paste) form, etc.
	0.7
	0.4
	0.3
	0.2
	0.3
	0.3
	0.7

	
Agricultural machinery and tractors
	0.4
	0.3
	0.3
	0.2
	0.2
	0.3
	0.2

	
Office machines and telecommunications equipment
	8.9
	9.4
	8.2
	8.9
	8.6
	8.3
	8.7

	
7643
Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting, etc.
	1.5
	1.9
	1.7
	2.0
	1.8
	1.9
	2.6

	
7611
Television receivers, colour (including video monitors and video projectors), whether or not incorporating radio-broadcast receivers or sound- or video-recording or reproducing apparatus
	0.8
	0.8
	0.9
	1.0
	0.9
	0.9
	0.9

	
7599
Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with the machines of subgroups 751.1, 751.2, 751.9 and group 752
	0.8
	0.7
	0.5
	0.6
	0.5
	0.5
	0.7

	
Other electrical machinery
	4.1
	4.6
	3.1
	3.0
	3.1
	3.1
	3.2

	
Automotive products
	6.9
	6.2
	5.1
	4.6
	4.8
	4.9
	6.1

	
7812
Motor vehicles for the transport of persons, n.e.s.
	2.6
	2.9
	2.9
	2.5
	1.9
	2.0
	2.3

	
7821
Motor vehicles for the transport of goods
	2.0
	1.6
	0.9
	0.8
	1.5
	1.5
	1.9

	
Other transport equipment
	1.3
	1.3
	1.5
	1.5
	1.6
	1.6
	1.6

	
Textiles
	2.2
	2.4
	2.6
	2.5
	2.6
	2.6
	2.3

	
Articles of apparel
	0.8
	1.0
	1.2
	1.3
	0.9
	0.9
	0.9

	
Other consumer goods
	6.8
	6.9
	7.3
	6.6
	6.2
	5.8
	5.4

	
8942
Children's toys
	0.3
	0.4
	0.5
	0.4
	0.4
	0.3
	0.3

	
8513
Footwear, n.e.s., with outer soles and uppers of rubber or plastics
	0.2
	0.2
	0.3
	0.3
	0.3
	0.3
	0.3

	
8943
Articles for funfair, table or parlour games (including pin-tables, billiards, special tables for casino games and automatic bowling-alley equipment)
	0.2
	0.3
	0.3
	0.3
	0.3
	0.3
	0.3

Source:
United Nations Statistics Division (UNSD), Commodity Trade Statistics (Comtrade) database (Standard International Trade Classification, SITC, Rev. 3).
Table AI.2
Merchandise exports by product, 2000-2006
(US$ million and per cent)
	Description
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	
	(US$ million)

	Total
	6,866
	6,826
	7,490
	8,749
	12,435
	17,114
	23,765

	
	(% of total)

	Total primary products
	66.4
	64.3
	63.4
	59.9
	65.1
	67.8
	71.5

	
Agriculture
	27.8
	27.5
	26.2
	22.9
	21.5
	18.5
	16.0

	
Food
	25.3
	25.5
	23.8
	20.7
	19.7
	17.0
	14.7

	
0814
Flours, meals and pellets, of meat or meat offal
	12.7
	12.3
	10.9
	8.5
	7.7
	6.7
	4.8

	
0711
Coffee, not roasted, whether or not decaffeinated; coffee husks and skins
	3.3
	2.6
	2.5
	2.1
	2.3
	1.8
	2.2

	
0567
Vegetables, prepared or preserved, n.e.s.
	1.4
	1.5
	1.5
	1.4
	1.2
	1.1
	1.1

	
0545
Other fresh or chilled vegetables
	1.0
	1.2
	1.4
	1.4
	1.3
	1.1
	0.9

	
4111
Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified
	1.2
	1.3
	0.9
	0.9
	1.2
	0.9
	0.8

	
0363
Molluscs and aquatic invertebrates, fresh, chilled, frozen, dried, salted or in brine
	0.9
	0.9
	0.9
	1.1
	1.0
	0.9
	0.7

	
0579
Fruit, fresh or dried, n.e.s.
	0.4
	0.5
	0.5
	0.5
	0.5
	0.4
	0.4

	
Agricultural raw materials
	2.5
	2.1
	2.4
	2.2
	1.8
	1.5
	1.4

	
Mining
	38.6
	36.8
	37.2
	37.0
	43.5
	49.3
	55.5

	
Ores and other minerals
	11.5
	12.9
	14.8
	14.1
	19.7
	22.6
	26.7

	
2831
Copper ores and concentrates
	2.0
	3.2
	5.7
	4.8
	8.8
	8.2
	12.1

	
2875
Zinc ores and concentrates
	5.1
	5.2
	4.5
	4.9
	3.9
	4.0
	7.4

	
2878
Ores and concentrates of molybdenum, niobium, tantalum, titanium, vanadium and zirconium
	0.5
	0.4
	0.9
	1.1
	3.3
	6.7
	3.6

	
Non-ferrous metals
	21.2
	17.8
	16.1
	15.3
	18.3
	17.4
	20.7

	
6821
Copper, refined and unrefined; copper anodes for electrolytic refining; copper alloys, unwrought
	11.5
	10.9
	10.1
	9.6
	10.8
	11.4
	13.5

	
Fuels
	5.9
	6.1
	6.3
	7.6
	5.6
	9.3
	8.0

	
3330
Petroleum oils and oils obtained from bituminous minerals, crude
	1.8
	1.7
	2.2
	3.0
	0.9
	1.1
	2.1

	Manufactures
	16.9
	18.6
	17.0
	17.0
	15.9
	14.3
	11.6

	
Iron and steel
	0.6
	0.6
	0.4
	0.4
	0.4
	0.4
	0.3

	
Chemicals
	2.4
	2.6
	2.3
	2.7
	2.6
	2.4
	2.0

	
5822
Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials
	0.0
	0.1
	0.1
	0.2
	0.2
	0.3
	0.3

	
5225
Oxides of zinc, chromium, manganese, iron, cobalt, titanium and lead
	0.1
	0.1
	0.1
	0.1
	0.2
	0.1
	0.3

	
Other semi-manufactures
	1.8
	2.2
	2.1
	1.8
	1.8
	1.6
	1.5

	
6613
Monumental or building stone, worked, and articles thereof
	0.1
	0.1
	0.1
	0.2
	0.2
	0.2
	0.1

	
6612
Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers
	0.0
	0.1
	0.2
	0.2
	0.2
	0.2
	0.1

	
Machinery and transport equipment
	1.1
	2.0
	1.2
	0.9
	0.9
	0.8
	0.5

	
Power-generating machinery
	0.0
	0.6
	0.0
	0.0
	0.0
	0.0
	0.0

	
Other non-electrical machinery
	0.3
	0.6
	0.4
	0.4
	0.4
	0.3
	0.2

	
Agricultural machinery and tractors
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
Office machines and telecommunications equipment
	0.3
	0.2
	0.2
	0.1
	0.1
	0.2
	0.0

	
Other electrical machinery
	0.3
	0.4
	0.3
	0.2
	0.2
	0.2
	0.1

	Table AI.2 (cont'd)

	
Automotive products
	0.1
	0.1
	0.3
	0.1
	0.0
	0.0
	0.0

	
Other transport equipment
	0.0
	0.1
	0.1
	0.0
	0.1
	0.0
	0.0

	
Textiles
	1.9
	1.7
	1.4
	1.4
	1.2
	0.9
	0.8

	
Articles of apparel
	7.3
	7.4
	7.1
	7.5
	7.1
	6.2
	5.1

	
Other consumer goods
	1.9
	2.2
	2.5
	2.4
	2.0
	1.9
	1.5

	
8973
Jewellery of gold, silver or platinum group metals (except watches and watch-cases) and goldsmiths' or silversmiths' wares (including set gems)
	0.6
	0.6
	0.7
	0.7
	0.7
	0.5
	0.4

	
8931
Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics
	0.4
	0.5
	0.6
	0.5
	0.4
	0.4
	0.3

	Other
	16.7
	17.1
	19.6
	23.1
	19.0
	18.0
	16.9

	
Gold
	16.7
	17.1
	19.6
	23.1
	19.0
	17.9
	16.8

Source:
United Nations Statistics Division (UNSD), Commodity Trade Statistics (Comtrade) database (Standard International Trade Classification, SITC, Rev.3).
Table AI.3
Merchandise imports by trading partner, 2000-2006
(US$ million and per cent)
	Description
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	
	(US$ million)

	World
	7,415
	7,316
	7,493
	8,414
	10,101
	12,502
	15,312

	
	(% of total)

	
America
	64.8
	62.1
	62.1
	61.5
	65.5
	61.6
	62.7

	
USA
	23.4
	23.1
	19.2
	18.6
	19.6
	17.8
	16.4

	
Other America
	41.4
	39.0
	42.9
	42.9
	45.9
	43.8
	46.2

	
Canada
	2.9
	2.0
	1.6
	1.3
	1.9
	1.7
	1.9

	
Brazil
	5.1
	4.5
	6.5
	6.5
	6.9
	8.2
	10.4

	
Ecuador
	4.4
	4.8
	5.8
	7.7
	6.6
	7.3
	7.1

	
Colombia
	5.4
	5.2
	6.1
	5.9
	7.7
	6.2
	6.2

	
Chile
	5.3
	5.9
	5.6
	5.1
	4.7
	4.9
	5.6

	
Argentina
	4.5
	6.2
	7.9
	6.2
	5.5
	5.8
	5.2

	
Venezuela
	8.4
	5.1
	3.3
	3.7
	6.9
	4.2
	3.6

	
Mexico
	3.2
	3.4
	3.7
	3.3
	2.8
	2.9
	3.4

	
	
	
	
	
	
	
	

	
Europe
	15.2
	15.5
	14.4
	14.5
	13.0
	13.1
	12.3

	
EC (25)
	14.1
	14.4
	13.4
	13.3
	12.0
	11.9
	11.6

	
Germany
	2.9
	3.0
	3.1
	2.9
	2.7
	3.2
	3.3

	
Spain
	2.4
	2.4
	2.2
	2.1
	2.1
	1.5
	1.7

	
Italy
	1.7
	1.8
	1.9
	2.3
	1.7
	1.6
	1.5

	
France
	1.7
	1.9
	1.5
	1.5
	1.3
	1.2
	1.1

	
EFTA
	1.0
	0.7
	0.7
	0.9
	0.9
	0.9
	0.6

	
Switzerland and Liechtenstein
	0.9
	0.7
	0.7
	0.7
	0.6
	0.6
	0.5

	
Other Europe
	0.2
	0.4
	0.3
	0.3
	0.2
	0.3
	0.2

	
	
	
	
	
	
	
	

	
Commonwealth of Independent States (CIS)a
	0.7
	0.7
	0.9
	1.1
	0.6
	1.1
	0.8

	
Russian Federation
	0.3
	0.4
	0.5
	0.7
	0.4
	0.5
	0.5

	
Ukraine
	0.3
	0.2
	0.3
	0.4
	0.2
	0.5
	0.2

	
	
	
	
	
	
	
	

	
Africa
	1.3
	2.1
	2.1
	2.3
	0.7
	3.4
	2.4

	
Nigeria
	0.9
	1.7
	1.7
	1.9
	0.4
	0.9
	1.8

	
Angola
	0.0
	0.0
	0.0
	0.0
	0.0
	2.2
	0.4

	
	
	
	
	
	
	
	

	
Middle East
	0.3
	0.4
	0.2
	0.2
	0.3
	0.5
	0.3

	
Israel
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2

	
	
	
	
	
	
	
	

	
Asia
	17.7
	19.2
	20.2
	20.4
	19.8
	20.3
	21.5

	
China
	3.9
	4.8
	6.2
	7.6
	7.6
	8.5
	10.3

	
Japan
	6.6
	5.9
	5.5
	4.4
	3.6
	3.6
	3.7

	
Six East Asian traders
	5.2
	6.1
	6.1
	6.4
	6.4
	5.8
	5.3

	
Korea, Rep. of
	3.0
	3.5
	3.1
	3.3
	2.9
	2.8
	2.6

	
Chinese Taipei
	1.2
	1.4
	1.6
	1.6
	1.5
	1.5
	1.1

	
Malaysia
	0.4
	0.5
	0.6
	0.7
	0.9
	0.7
	0.8

	
Thailand
	0.3
	0.3
	0.4
	0.4
	0.5
	0.5
	0.6

	
Singapore
	0.2
	0.3
	0.3
	0.3
	0.3
	0.2
	0.2

	
Hong Kong, China SAR
	0.2
	0.2
	0.2
	0.2
	0.2
	0.2
	0.1

	
Other Asia
	2.0
	2.4
	2.4
	2.1
	2.3
	2.5
	2.2

	
India
	0.4
	0.6
	0.8
	0.7
	0.8
	1.0
	1.0

	
Indonesia
	0.5
	0.5
	0.5
	0.5
	0.5
	0.4
	0.4

	
	
	
	
	
	
	
	

	
Other
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	
	
	
	
	
	
	
	

	Memorandum items:
	
	
	
	
	
	
	

	
EC (15)
	13.7
	13.8
	12.8
	12.6
	11.3
	11.3
	11.3

a
The Commonwealth of Independent States (CIS) comprises Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, the Russian Federation, Tajikistan, Turkmenistan, Ukraine and Uzbekistan.

Source:
United Nations Statistics Division (UNSD), Commodity Trade Statistics (Comtrade) database (Standard International Trade Classification, SITC, Rev. 3).
Table AI.4
Merchandise exports by trading partner, 2000-2006
(US$ million and per cent)
	Description
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	
	(US$ million)

	Total
	6,866
	6,826
	7,490
	8,749
	12,435
	17,114
	23,765

	
	(% of total)

	
America
	48.3
	46.9
	44.6
	46.2
	51.0
	57.4
	50.9

	
USA
	28.0
	24.8
	25.6
	26.5
	29.0
	30.7
	24.0

	
Other America
	20.3
	22.1
	19.0
	19.7
	22.0
	26.7
	26.8

	
Canada
	1.8
	2.1
	1.9
	1.5
	2.6
	6.0
	6.8

	
Chile
	3.8
	4.1
	3.4
	4.8
	5.1
	6.6
	6.0

	
Brazil
	3.2
	3.3
	2.6
	2.6
	2.9
	2.6
	3.4

	
Colombia
	2.1
	2.2
	2.1
	2.1
	2.1
	2.0
	2.1

	
Venezuela
	1.6
	2.1
	1.5
	1.2
	1.6
	1.7
	1.7

	
Mexico
	2.2
	1.9
	1.7
	1.2
	1.8
	1.9
	1.6

	
Panama
	0.7
	1.1
	0.6
	1.7
	1.4
	1.5
	1.4

	
Ecuador
	1.4
	1.8
	1.8
	1.8
	1.7
	1.7
	1.4

	
	
	
	
	
	
	
	

	
Europe
	30.9
	32.2
	34.6
	34.1
	27.8
	22.2
	27.3

	
EC (25)
	21.6
	26.9
	26.1
	25.5
	24.4
	16.7
	19.3

	
Germany
	3.1
	3.0
	3.4
	2.9
	3.1
	3.0
	3.4

	
Italy
	1.8
	2.0
	2.3
	2.1
	2.3
	2.3
	3.3

	
Spain
	2.7
	3.0
	3.1
	3.3
	3.4
	3.3
	3.2

	
Netherlands
	1.9
	1.1
	1.7
	1.6
	3.1
	3.1
	3.1

	
EFTA
	8.7
	4.9
	7.9
	7.8
	2.5
	4.7
	7.2

	
Switzerland and Liechtenstein
	8.0
	4.5
	7.5
	7.7
	2.3
	4.6
	7.1

	
Other Europe
	0.6
	0.4
	0.6
	0.8
	1.0
	0.8
	0.8

	
Bulgaria
	0.3
	0.2
	0.4
	0.5
	0.6
	0.5
	0.6

	
Turkey
	0.2
	0.1
	0.1
	0.2
	0.3
	0.2
	0.2

	
	
	
	
	
	
	
	

	
Commonwealth of Independent States (CIS)a
	0.3
	0.5
	0.3
	0.2
	0.2
	0.2
	0.3

	
Ukraine
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0
	0.2

	
Russian Federation
	0.3
	0.5
	0.3
	0.2
	0.2
	0.2
	0.1

	
	
	
	
	
	
	
	

	
Africa
	0.6
	0.5
	0.5
	0.4
	0.4
	0.4
	0.5

	
Algeria
	0.2
	0.1
	0.2
	0.2
	0.1
	0.2
	0.2

	
	
	
	
	
	
	
	

	
Middle East
	0.9
	0.7
	0.6
	0.4
	0.2
	0.1
	0.2

	
	
	
	
	
	
	
	

	
Asia
	18.7
	18.7
	19.1
	18.2
	19.9
	19.2
	20.5

	
China
	6.4
	6.2
	8.0
	7.7
	9.9
	10.9
	9.5

	
Japan
	4.7
	5.6
	5.0
	4.5
	4.4
	3.5
	5.2

	
Six East Asian traders
	5.2
	4.6
	4.7
	4.6
	4.2
	3.6
	4.6

	
Korea, Rep. of
	2.0
	1.6
	2.2
	2.0
	1.6
	1.3
	2.3

	
Chinese Taipei
	1.4
	1.3
	1.5
	1.7
	1.9
	1.7
	1.8

	
Thailand
	1.1
	1.0
	0.3
	0.3
	0.2
	0.1
	0.3

	
Hong Kong, China
	0.3
	0.3
	0.4
	0.3
	0.2
	0.3
	0.2

	
Malaysia
	0.3
	0.2
	0.1
	0.1
	0.1
	0.1
	0.0

	
Singapore
	0.1
	0.1
	0.1
	0.2
	0.1
	0.0
	0.0

	
Other Asia
	2.3
	2.3
	1.4
	1.4
	1.3
	1.3
	1.2

	
India
	0.5
	0.5
	0.3
	0.2
	0.4
	0.5
	0.4

	
Philippines
	0.6
	0.3
	0.2
	0.1
	0.1
	0.0
	0.2

	
	
	
	
	
	
	
	

	
Other
	0.4
	0.5
	0.3
	0.5
	0.4
	0.4
	0.4

	
Areas n.e.s.
	0.4
	0.5
	0.3
	0.5
	0.4
	0.4
	0.3

	
	
	
	
	
	
	
	

	Memorandum items:
	
	
	
	
	
	
	

	
EC (15)
	21.4
	26.4
	25.8
	25.4
	24.2
	16.6
	19.2

a
The Commonwealth of Independent States (CIS) comprises Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, the Russian Federation, Tajikistan, Turkmenistan, Ukraine and Uzbekistan.

Source:
United Nations Statistics Division (UNSD), Commodity Trade Statistics (Comtrade) database (Standard International Trade Classification, SITC, Rev.3).

Table AII.1

Selected notifications to the WTO, April 2007a
	WTO Agreement
	Description of requirement
	Frequency
	Document

	General Agreement on Tariffs and Trade

	Article XVII:4(a)
	State trading enterprises
	On a triennial and/or an annual basis
	G/STR/N/10/PER,
5 April 2005

	Decision on Notification Procedures for Quantitative Restrictions

	WTO document G/L/59
	Quantitative restrictions
	Reports every two years and notification of changes
	Not yet submitted

	Agreement on Agriculture

	Article 18.2 and 18.3
	Domestic support
	On an annual basis
	Not yet submitted

	Article 18.2
	Export subsidies
	On an annual basis
	G/AG/N/PER/6, 16 October 2003

	Agreement on the Application of Sanitary and Phytosanitary Measures

	Annex B, paragraph 3
	Enquiry point
	Once only, subsequently notification of changes
	G/SPS/ENQ/21, 21 February 2007

	Annex B, paragraphs 5, 6 and 7
	Proposed or emergency measures
	Before or, in the case of urgent problems, immediately after the measure is taken
	G/SPS/N/PER/154, 22 February 2007

	Agreement on Technical Barriers to Trade

	Articles 2, 3, 5, 7 and 10
	Proposed and adopted technical regulations
	Before or, in the case of urgent problems, immediately after the measure is taken
	G/TBT/N/PER/9, 19 April 2005

	Article 10.1 and 10.3
	Enquiry point
	Once only, subsequently notification of changes
	G/TBT/ENQ/29, 12 March 2007

	Article 15.2
	Implementation and administration measures
	Once only, subsequently notification of changes
	G/TBT/2/Add.29, 23 December 1996

	Article 10.7
	Agreements relating to technical regulations, standards or conformity assessment procedures
	Ad hoc
	Not yet submitted

	Paragraph C of the Code of Good Practice for the Preparation, Adoption and Application of Standards
	Standardizing bodies that have accepted the Code
	Once only and when withdrawing from the Code
	G/TBT/CS/N/7/Rev.1, 23 January 1997

	Agreement on Trade-Related Investment Measures (TRIMs)

	Article 5.1
	TRIMs that are not in conformity with the provisions of the Agreement
	Once only
	G/TRIMS/N/1/PER/1 18 April 1995

	Article 6.2
	Publications in which TRIMs may be found
	Once only, subsequently notification of changes
	G/TRIMS/N/2/Rev.1, 28 July 1997

	Agreement on Implementation of Article VI of the GATT 1994 (Anti-Dumping Agreement)

	Article 16.4
	Anti-dumping actions
	On a semi-annual basis
	G/ADP/N/155, 16 March 2007

	Article 16.5
	Investigating authority
	Once only, subsequently notification of changes
	G/ADP/N/14/Add.19 -
G/SCM/N/18/Add.19,
20 October 2004

	Article 18.5
	Laws and regulations
	Once only, subsequently notification of changes
	G/ADP/N/1/PER/2 -
G/SCM/N/1/PER/2,
3 March 2003

	Table AII.1 (cont'd)

	Agreement on Implementation of Article VII of the GATT 1994 (Agreement on Customs Valuation)

	Article 22.2 and Decision of the WTO Committee on Customs Valuation (12 May 1995)
	Legislation
	Once only, subsequently notification of changes
	G/VAL/N/1/PER/3, 23 May 2005

	Decision of the WTO Committee on Customs Valuation (12 May 1995)
	Responses to the checklist of issues
	Once only
	Not yet submitted

	Annex III, paragraph 1
	Special provisions available to developing country Members (delayed application of the Agreement)
	Once only
	G/VAL/W/31, 1 April 1999

	Annex III, paragraph 3
	Special provisions available to developing country Members (reversal of the order of Articles 5 and 6)
	Once only
	G/VAL/W/156, 27 September 2006

	Decision WT/L/307 of 15 July 1999
	Status report on implementation of Article VII of the GATT 1994
	Once only
	G/C/5, G/VAL/21, 25 February 2000

	Agreement on Preshipment Inspection

	Article 5
	Laws and regulations
	Once only, subsequently notification of changes
	G/PSI/N/1/Add.10, 19 July 2004

	Agreement on Rules of Origin

	Article 5
	Rules of origin
	Once only, subsequently notification of changes
	G/RO/N/50, 10 May 2007

	Article 5.1
	Non-preferential rules of origin
	Once only, subsequently notification of changes
	G/RO/N/9, 19 April 1996

	Annex II, paragraph 4
	Preferential rules of origin
	Ad hoc
	G/RO/N/12, 1 October 1996

	Agreement on Import Licensing Procedures

	Article 1.4(a) and Article 8.2(b)
	Laws and regulations; rules and information concerning procedures for the submission of applications
	Once only, subsequently notification of changes
	G/LIC/N/1/PER/2/Rev.1 -
G/LIC/N/3/PER/3/Rev.1,
31 May 2005

	Article 7.3
	Questionnaire
	On an annual basis
	G/LIC/N/3/PER/4,
3 October 2006

	Agreement on Subsidies and Countervailing Measures

	Article 25.2
	Subsidies
	Every three years (updating notifications in the two intervening years)
	Not yet submitted

	Article 25.11
	Actions taken with respect to countervailing duties
	On a semi-annual basis
	G/SCM/N/153/Add.1,
18 April 2007

	Article 25.12
	Investigating authority and domestic procedures governing investigations
	Once only
	Not yet submitted

	Article 32.6
	Laws and regulations
	Once only, subsequently notification of changes
	G/ADP/N/1/PER/2 -
G/SCM/N/1/PER/2,
3 March 2003

	Agreement on Safeguards

	Article 12.1(a)
	Investigation
	Once only, upon initiating an investigation relating to serious injury or threat thereof
	G/SG/N/6/PER/1,
30 August 2004

	Decision of the Committee on Safeguards of 6 November 1995
	Investigation
	Once only, where a investigation is terminated with no safeguard measure imposed
	G/SG/N/9/PER/1,
30 May 2005

	Article 12.6
	Laws and regulations
	Once only, subsequently notification of changes
	G/SG/N/1/PER/2/Suppl.2,
31 August 2004
G/SG/N/1/PER/2/Suppl.1,
3 November 2003

	Table AII.1 (cont'd)

	Article 12.4
	Measures
	Once only
	G/SG/N/7/PER/1/Suppl.2,
15 December 2004

	General Agreement on Trade in Services

	Article III:4
	Enquiry point
	Once only
	S/ENQ/22,
20 September 1996

	Article V:7(a)
	Economic integration agreements
	Once only
	Not yet submitted

	Article III:3
	New laws, regulations or guidelines
	On an annual basis
	S/C/N/71,
23 April 1998

	Agreement on Textiles and Clothing

	Article 2.6 and 2.7(b)
	Integration of products into GATT 1994
	Once only
	G/TMB/N/86,
24 May 1995

	Article 2.8(c) and 2.11
	Integration of products into GATT 1994
	Once only
	G/TMB/N/368/Add.2,
1 June 2001

	Article 3.1
	
	
	G/TMB/N/83/Add.1,
25 June 1996

	Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPS)

	Article 63.2
	Laws and regulations
	Once only, subsequently notification of changes
	IP/N/1/PER/P/4,
24 March 2004

	Article 69
	Contact point
	Once only, subsequently notification of changes
	IP/N/3/Rev.2/Add.2,
31 January 1997

	Decision of the Council for TRIPS of 21 November 1995 (IP/C/5)
	Checklist of issues on enforcement
	Once only, subsequently notification of changes
	IP/N/6/PER/1,
16 August 2000

	Article 4(d)
	International agreements relating to the protection of intellectual property
	Ad hoc
	IP/N/4/PER/1,
19 August 1997

a
Regular notifications – refers only to the most recent notification.

Source:
WTO Secretariat.
Table AIII.1
Tariffs according to Peru's preferential agreements, April 2007
	Product description
	Number of lines
	MFN
	Andean Community
	Argentina
	Brazil

	Total
	7,351
	8.2
	0.0
	5.9
	5.8

	HS 01-24
	1,050
	15.1
	0.0
	11.1
	11.1

	HS 25-97
	6,301
	7.1
	0.0
	5.1
	5.0

	By WTO category
	
	
	
	
	

	Agricultural products
	963
	14.9
	0.0
	11.2
	11.2

	 - Animals and products of animal origin
	111
	18.8
	0.0
	16.7
	16.6

	 - Dairy products
	37
	25.0
	0.0
	24.1
	25.0

	 - Coffee and tea, cocoa, sugar, etc.
	179
	15.5
	0.0
	13.0
	12.6

	 - Cut flowers and plants
	55
	8.3
	0.0
	4.4
	4.4

	 - Fruit and vegetables
	222
	21.4
	0.0
	13.8
	13.7

	 - Cereals
	36
	11.3
	0.0
	9.2
	9.3

	 - Oilseeds, fats and oils and products thereof
	103
	6.6
	0.0
	4.7
	4.7

	 - Alcoholic beverages and spirits
	58
	19.0
	0.0
	13.4
	13.9

	 - Tobacco
	12
	12.0
	0.0
	9.0
	8.8

	 - Other agricultural products n.e.s.
	150
	7.0
	0.0
	4.8
	4.8

	Non-agricultural products (including petroleum)
	6,388
	7.2
	0.0
	5.1
	5.0

	 - Non-agricultural products (excluding petroleum)
	6,351
	7.3
	0.0
	5.2
	5.1

	
- Fish and fishery products
	172
	11.9
	0.0
	7.1
	7.3

	
- Minerals, precious stones and precious metals
	391
	5.9
	0.0
	4.1
	4.0

	
- Metals
	714
	6.5
	0.0
	4.2
	4.3

	
- Chemicals and photographic supplies
	1,555
	4.4
	0.0
	2.8
	2.8

	
- Leather, rubber, footwear and travel articles
	214
	8.5
	0.0
	6.5
	6.4

	
- Wood, wood pulp, paper and furniture
	373
	9.0
	0.0
	6.4
	6.4

	
- Textiles and clothing
	979
	17.0
	0.0
	12.9
	12.5

	
- Transport equipment
	214
	3.2
	0.0
	2.9
	2.9

	
- Non-electrical machinery
	769
	2.2
	0.0
	1.5
	1.4

	
- Electrical machinery
	401
	4.9
	0.0
	3.4
	3.3

	
- Non-agricultural products n.e.s.
	569
	7.5
	0.0
	5.1
	5.1

	 - Petroleum
	37
	1.3
	0.0
	0.8
	0.8

	By ISIC sectora
	
	
	
	
	

	Agriculture and fishing
	411
	12.0
	0.0
	8.1
	7.9

	Mining
	111
	6.8
	0.0
	4.6
	4.5

	Manufacturing
	6,828
	8.0
	0.0
	5.8
	5.7

	By HS section
	
	
	
	
	

	01
Live animals; animal products
	305
	15.2
	0.0
	12.0
	12.1

	02
Vegetable products
	384
	14.7
	0.0
	9.8
	9.7

	03
Fats and oils
	64
	7.3
	0.0
	5.2
	5.2

	04
Edible preparations, etc.
	297
	17.2
	0.0
	13.1
	13.1

	05
Mineral products
	202
	5.7
	0.0
	3.8
	3.8

	06
Products of the chemical or allied industries
	1,465
	4.1
	0.0
	2.6
	2.6

	07
Plastics and rubber
	312
	5.7
	0.0
	4.2
	4.2

	08
Raw hides and skins, leather
	79
	10.8
	0.0
	7.6
	7.6

	09
Wood and articles of wood
	107
	11.0
	0.0
	7.5
	7.5

	10
Pulp of wood, paper, etc.
	246
	8.2
	0.0
	5.9
	5.9

	11
Textiles and textile articles
	966
	17.0
	0.0
	12.9
	12.4

	12
Footwear and headgear
	56
	16.4
	0.0
	13.5
	13.5

	13
Articles of stone
	174
	5.9
	0.0
	4.2
	4.1

	14
Precious stones, etc.
	57
	9.1
	0.0
	6.2
	5.8

	15
Base metals and articles of base metal
	700
	6.4
	0.0
	4.1
	4.2

	16
Machinery and mechanical appliances
	1,195
	3.1
	0.0
	2.2
	2.1

	17
Vehicles, aircraft, vessels and associated transport equipment
	226
	3.2
	0.0
	2.9
	2.9

	18
Precision instruments
	290
	4.8
	0.0
	3.3
	3.2

	19
Arms and ammunition
	69
	12.0
	0.0
	8.4
	8.4

	20
Miscellaneous manufactured articles
	150
	10.8
	0.0
	7.4
	7.5

	21
Works of art, etc.
	7
	12.0
	0.0
	8.4
	8.4

	By stage of processing
	
	
	
	
	

	First stage of processing
	846
	10.3
	0.0
	6.7
	6.7

	Semi-processed products
	2,504
	7.2
	0.0
	5.0
	4.9

	Fully processed products
	4,001
	8.5
	0.0
	6.3
	6.2

	Product description
	Number
of lines
	MFN
	Paraguay
	Chile
	Cuba
	Mexico

	Total
	7,351
	8.2
	5.6
	0.8
	8.0
	8.1

	HS 01-24
	1,050
	15.1
	10.8
	2.4
	14.4
	14.9

	HS 25-97
	6,301
	7.1
	4.8
	0.6
	7.0
	6.9

	By WTO category
	
	
	
	
	
	

	Agricultural products
	963
	14.9
	10.9
	2.6
	14.4
	14.7

	 - Animals and products of animal origin
	111
	18.8
	15.8
	3.7
	17.1
	18.8

	 - Dairy products
	37
	25.0
	24.8
	15.2
	25.0
	25.0

	 - Coffee and tea, cocoa, sugar, etc.
	179
	15.5
	12.6
	3.9
	15.0
	14.9

	 - Cut flowers and plants
	55
	8.3
	5.1
	0.0
	8.2
	8.1

	 - Fruit and vegetables
	222
	21.4
	13.3
	0.4
	20.9
	21.0

	 - Cereals
	36
	11.3
	9.1
	6.4
	11.3
	11.3

	 -
Oilseeds, fats and oils and products thereof
	103
	6.6
	4.4
	2.6
	6.6
	6.6

	 - Alcoholic beverages and spirits
	58
	19.0
	12.9
	2.4
	17.5
	19.0

	 - Tobacco
	12
	12.0
	8.0
	0.0
	11.5
	12.0

	 -
Other agricultural products n.e.s.
	150
	7.0
	4.5
	0.5
	7.0
	7.0

	Non-agricultural products (including petroleum)
	6,388
	7.2
	4.8
	0.6
	7.1
	7.1

	 -
Non-agricultural products (excluding petroleum)
	6,351
	7.3
	4.9
	0.6
	7.1
	7.1

	
-
Fish and fishery products
	172
	11.9
	7.2
	0.2
	10.6
	11.9

	
-
Minerals, precious stones and precious metals
	391
	5.9
	3.7
	0.5
	5.8
	5.9

	
-
Metals
	714
	6.5
	3.9
	0.6
	6.3
	6.4

	
-
Chemicals and photographic supplies
	1,555
	4.4
	2.8
	0.7
	4.1
	3.9

	
-
Leather, rubber, footwear and travel articles
	214
	8.5
	5.9
	2.0
	8.5
	8.3

	
-
Wood, wood pulp, paper and furniture
	373
	9.0
	5.7
	1.9
	9.0
	8.8

	
-
Textiles and clothing
	979
	17.0
	12.5
	0.1
	17.0
	17.0

	
-
Transport equipment
	214
	3.2
	2.8
	0.4
	3.2
	3.2

	
-
Non-electrical machinery
	769
	2.2
	1.3
	0.6
	2.1
	2.1

	
-
Electrical machinery
	401
	4.9
	3.1
	0.4
	4.8
	4.8

	
-
Non-agricultural products n.e.s.
	569
	7.5
	4.5
	0.2
	7.3
	7.4

	 - Petroleum
	37
	1.3
	0.8
	0.0
	1.3
	1.3

	By ISIC sectora
	
	
	
	
	
	

	Agriculture and fishing
	411
	12.0
	7.7
	0.6
	11.2
	12.0

	Mining
	111
	6.8
	4.1
	0.0
	6.5
	6.7

	Manufacturing
	6,828
	8.0
	5.5
	0.9
	7.9
	7.9

	By HS section
	
	
	
	
	
	

	01
Live animals; animal products
	305
	15.2
	11.7
	3.1
	13.8
	15.2

	02
Vegetable products
	384
	14.7
	9.5
	1.1
	14.5
	14.5

	03
Fats and oils
	64
	7.3
	5.2
	4.2
	7.3
	7.3

	04
Edible preparations, etc.
	297
	17.2
	12.7
	2.8
	16.6
	16.7

	05
Mineral products
	202
	5.7
	3.4
	0.0
	5.5
	5.7

	06

Products of the chemical or allied industries
	1,465
	4.1
	2.5
	0.4
	3.9
	3.7

	07
Plastics and rubber
	312
	5.7
	4.1
	1.6
	5.7
	5.4

	08
Raw hides and skins, leather
	79
	10.8
	6.7
	1.3
	10.7
	10.8

	09
Wood and articles of wood
	107
	11.0
	6.6
	0.1
	11.0
	11.0

	10
Pulp of wood, paper, etc.
	246
	8.2
	5.4
	2.8
	8.1
	7.8

	11
Textiles and textile articles
	966
	17.0
	12.5
	0.0
	17.0
	16.9

	12
Footwear and headgear
	56
	16.4
	13.0
	6.4
	16.4
	16.4

	13
Articles of stone
	174
	5.9
	3.7
	1.2
	5.9
	5.8

	14
Precious stones, etc.
	57
	9.1
	5.4
	0.0
	9.1
	9.1

	15
Base metals and articles of base metal
	700
	6.4
	3.8
	0.7
	6.2
	6.3

	16
Machinery and mechanical appliances
	1,195
	3.1
	1.9
	0.4
	3.1
	3.1

	17
Vehicles, aircraft, vessels and associated transport equipment
	226
	3.2
	2.8
	0.4
	3.2
	3.2

	18
Precision instruments
	290
	4.8
	2.9
	0.0
	4.6
	4.8

	19
Arms and ammunition
	69
	12.0
	7.2
	0.0
	12.0
	12.0

	20
Miscellaneous manufactured articles
	150
	10.8
	6.6
	0.6
	10.5
	10.5

	21
Works of art, etc.
	7
	12.0
	7.2
	0.0
	11.1
	12.0

	
	
	
	
	
	Table AIII.1 (cont'd)

	By stage of processing
	
	
	
	
	
	

	First stage of processing
	846
	10.3
	6.5
	0.4
	9.6
	10.2

	Semi-processed products
	2,504
	7.2
	4.7
	0.6
	7.2
	7.1

	Fully processed products
	4,001
	8.5
	6.0
	1.1
	8.3
	8.2

a
ISIC (Rev.2), excluding electricity (1 line).
Source:
WTO Secretariat estimates, based on data provided by the authorities.

Table AIII.2
Goods and services subject to the Selective Consumption Tax (ISC), March 2007

	Product
	Rate

	
	Specific

	Pisco (grape brandy)
	S/. 1.50/litre

	Motor spirit with an octane number of less than or equal to 84
	S/. 2.05/gallon

	Motor spirit with an octane number greater than 84 and less than or equal to 90
	S/. 2.66/gallon

	Motor spirit with an octane number greater than 90 and less than or equal to 95
	S/. 2.92/gallon

	Motor spirit with an octane number greater than 95
	S/. 3.15/gallon

	Kerosene and kerosene-type fuels for reactors and turbines (Turbo A1) destined for the domestic market, except those destined for aviation companies
	S/. 2.11/gallon

	Diesel
	S/. 1.54/gallon

	
	Ad valorem (%)

	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured
	17

	Rehydration or isotonic drinks, stimulating or energizing drinks and other non-alcoholic beverages, whether or not carbonated, other than oral saline solution, liquid preparations with laxative or purgative, diuretic or carminative, or nutritional properties (flavoured milks, fruit nectars and other food complements and supplements), providing that all the exempted products provide relief from ailments or are conducive to general health and wellbeing
	17

	Beer
	27.8

	Grape wines
	20

	Vermouth and other grape wines flavoured with plants or aromatic substances
	20

	Cider, perry, mead and other fermented beverages
	20

	Undenatured ethyl alcohol
	20

	Ethyl alcohol and other spirits, denatured, of any strength
	20

	Spirits obtained by distilling grape wine or grape marc; whiskies; rum and tafia; gin and Geneva; other
	20

	Cigars, cheroots and cigarillos, containing tobacco
	50

	Cigarettes made of dark tobacco and cigarettes made of bright tobacco
	30

	Other cigars, cheroots and cigarillos of tobacco or of tobacco substitutes
	50

	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco
	50

	Used road tractors for semi-trailers
	30

	Used assembled motor vehicles designed for the collective transport of persons
	30a b

	Assembled motor vehicles principally designed for the transport of persons
	10 (new)
30 (used)a

	New assembled pick-up trucks with single or double cabs
	10a

	Used motor vehicles designed for the transport of goods
	30

	New chassis for pick-up trucks with cabs
	10

	Used chassis fitted with engines for motor vehicles
	30

	Used bodies (including cabs) for motor vehicles
	30

	Lotteries, bingo, raffles and prize draws
	10

	Equestrian events
	2

a
The rate is zero for vehicles equipped or repaired in the Centres for Export, Transformation, Industry, Trade and Services (CETICOS) and the TACNA free trade zone (ZOFRATACNA).

b
The rate is zero for new assembled motor vehicles for the collective transport of persons with a planned capacity of up to 24 seats, including that of the driver.
Source:
Appendices III and IV of the Single Codified Text of the Law on the General Sales Tax and Selective Consumption Tax (Texto Único Ordenado de la Ley del Impuesto General a las Ventas e Impuesto Selectivo al Consumo), approved by Supreme Decree No. 055-99-EF of 15 April 1999.
Table AIII.3

Import restrictions, March 2007

	Producta
	Requirement and relevant authority
	Used to restrict quantity of imports?
	Justificationb
	Maximum duration and costc of procedure
	Main legislation

	Hydrobiological species (26)
	Authorization from the Ministry of Production.
For species imported for aquaculture purposes: certification by the Ministry of Production
	No
	Health and the environment
	30 days,
5%-25% UIT;
For certificate: 8 days, 5% UIT plus service fee
	Decree Law No. 25977 (22.12.92); Supreme Decrees No. 012-2001-PE (14.03.2001) and No. 030‑2001-PE (12.07.2001)

	Plants, plant products and other regulated articles (642)
	Phytosanitary permit from the National Agrarian Health Service (SENASA)
	No
	Health
	30 days, 1.5% UIT
	Supreme Decree No. 032‑2003-AG (24.08.2003)

	Animals and products of animal origin (148)
	Animal health permit from SENASA
	No
	Health
	30 days, 2.5% UIT per species, animal or type of product
	Supreme Decree No. 051‑2000-AG (15.09.2000)

	Food and beverages (242)
	Certificate of registration from the Ministry of Health
	No
	Health
	7 days, 7% UIT (2% for micro and small enterprises)
	Law No. 26842 (20.07.1997); Supreme Decree No. 007-98-SA (25.09.98)

	Veterinary products, animal feed and additives for personal use (37)
	Authorization from SENASA
	No
	Health
	30 days, 3% UIT
	Supreme Decree No. 015‑98-AG (22.07.1998)

	Agricultural pesticides (16)d
	Authorization from SENASA
	No
	Health and the environment
	30 days, 3% UIT per shipment
	Supreme Decree No. 016‑2000-AG (08.05.2000)

	Wild fauna and flora (..)
	Authorization from the National Institute for Natural Resources (of the Ministry of Production) for hydrobiological species
	No
	Protection of wild fauna and flora
	5% UIT for CITES species and 3% UIT for other species
	Law No. 27308 (16.07.2000); Decree Law No. 21080 (22.01.1975); Supreme Decree No. 014‑2001-AG (09.04.2001)

	Pharmaceutical, therapeutic, cosmetic, sanitary and hygiene products and medical inputse
	Registration with the Ministry of Health
	No
	Health
	7 days, 10% UIT
	Law No. 26842 (20.07.1997); Supreme Decree No. 010-97-SA (24.12.1997)

	Narcotics, psychotropic substances (259) and precursors (45)f
	Certification by the Ministry of Health
	Yes
	Health
	15 days, 30% UIT (100% UIT for narcotics)
	Law No. 26842 (20.07.1997); Decree Law No. 22095 (21.02.1978); Supreme Decrees No. 023‑2001-SA (22.07.2001) and No. 010‑2005-SA (14.04.2005)

	Chemical inputs for drug production (39)
	Authorization from the Ministry of Production
	Yes
	Health
	5 days, free of charge
	Law No. 28305 (29.07.2004); Supreme Decrees No. 022-98-ITINCI (20.12.1998), No. 053-2005-PCM and No. 084‑2006-PCM

	Radiation sources (26)
	Authorization from Director of the Technical Office of the National Supervisory Authority of the Peruvian Nuclear Energy Institute
	No
	Health, the environment and protection of property
	20 days, free of charge, except for nuclear material (1% UIT)
	Laws No. 27757 (19.06.2002) and No. 28028 (18.07.2003); Supreme Decrees No. 041-2003-EM (12.12.2003) and No. 001‑2004-EM (25.03.2004)

	Table AIII.3 (cont'd)

	Explosives and related products for civilian use (26)
	Certification by the Ministry of Production;
Permit from the Ministry of the Interior
	No
	Safety
	Certification: 5 days, 0.4% UIT
Permit: 10 days, 11.54% UIT
	Decree Law No. 25707 (06.09.1992); Legislative Decree No. 867 (31.10.1996); and Supreme Decrees No. 019-71-IN (26.08.1971), No. 020‑92‑ICTI (07.09.1992) and No. 086 92-PCM (02.11.1992)

	Arms, ammunition and related articles (21)
	Authorization from the Ministry of the Interior
	No
	Safety
	20 days (10 days for certain non-commercial imports), 2.77% UIT
	Law No. 25054 (20.06.1989); Supreme Decree No. 007-98-(05.10.1998)

	Ammonium nitrate and components thereof (12)
	Authorization from the Ministry of Production
	No
	Safety
	5 days, free of charge
	Legislative Decree No. 846 (21.10.1996)

	Substances that deplete the ozone layer (89)
	Authorization from the Technical Ozone Office
	Yes
	The environment
	30 days, 10% UIT
	Supreme Decree No. 033‑2000-ITINCI (07.11.2000)

	Refrigerating or freezing equipment and other refrigeration and air conditioning equipment (21)
	Certification by the Technical Ozone Office
	Yes
	The environment
	15 days, 5% UIT
	Supreme Decree No. 033‑2000-ITINCI (07.11.2000)

	Solid waste (88)
	Authorization from the Ministry of Health
	No
	Health and the environment
	30 days, 25% UIT
	Law No. 27314 (21.07.2000); Supreme Decree No. 057-2004-PCM (24.07.04)

	Disinfectants and pesticides for domestic or industrial use (11)
	Authorization from the Ministry of Health
	No
	Health and the environment
	30 days (20 days for non-commercial imports), 10% UIT
	Supreme Decree No. 007 1998-SA (25.09.1998)

	Used medical equipment (..)
	Authorization from the Ministry of Health
	No
	Health
	30 days, 10% UIT
	Supreme Decree No. 002‑2003-SA (26.03.2003)

	Goods relating to the operation of casino games and slot machines (2)
	Authorization from MINCETUR
	No
	Ethics, health and safety
	15 days, 15% UIT
	Laws No. 27153 (09.07.1999) and No. 27796 (26.07.2002); Supreme Decree No. 009‑2002-MINCETUR (13.11.2002)

	Telecommunications equipment and apparatus (35)
	Licence from the Ministry of Transport and Communications
	No
	Network operation
	10 days, 3% UIT
	Supreme Decrees No. 013‑93-MTC (06.05.1993) and No. 005‑98-MTC (26.03.1998)

	Documents with historical or geographical descriptions of Peru’s borders (29)
	Approval of the Ministry of Foreign Affairs
	No
	National identity
	7 days, free of charge
	Law No. 26219 (19.08.1993); Supreme Decree No. 0015-93-RE (06.01.1994)

	Table AIII.3 (cont'd)

	Liquid fuels and other hydrocarbon products
	Certificate of registration of the supply facilities or terminal owned by the importer (issued by the Ministry of Energy and Mines) or contract with the operator of the supply facilities or terminal
	No
	Safety
	..
	Supreme Decree No. 045‑2005-EM (20.10.2005)

	Tyres, zinc batteries, electric cables and labelling of footwear (..)
	Certificate of compliance from the Ministry of Production
	No
	Safety
	5-7 days, free of charge
	Supreme Decree No. 149‑2005-EF (09.11.2005)

..
Not available.

a
The number of ten-digit tariff lines affected by the measure is shown in brackets.

b
As set out in legislation or stated by the Peruvian authorities.

c
The tax unit (Unidad Impositiva Tributaria – UIT) is equivalent to S/. 3,450 in 2007.

d
Refers to the requirements for importing registered pesticides.

e
Covers the following (the number of ten-digit tariff lines is shown in brackets): medicines (14); dietary products and sweeteners (8); homeopathic products; diagnostic agents (9); biologics (4); radiopharmaceuticals (1); cosmetics and personal hygiene products (19); natural therapeutic resources; sanitary and domestic hygiene products (17); and inputs, instruments and equipment for medical use (421).

f
A certificate is also required for imports of samples or standards of reference for such products.

Source:
WTO Secretariat, on the basis of the codified administrative procedures of the agencies of the Executive Branch and information provided by the Peruvian authorities.

Table AIII.4

Anti-dumping duties adopted by Peru, January 2000 - June 2006

	Country
	Product
	Date of initiation
	Provisional duty
Date/Duty
	Definitive duty
	Market share
	Basis for determination

	Chile
	Cast steel balls for the milling of metal ores
	18.2.00
	10.11.00
2.5" = 21.55%
3.5" = 18.66%
4" = 24.65%
Other = 20.01%
	9.3.01
11.05%
	8.7%
	Home market price

	China
	Tyres for motor cars, lorries and vans
	06.06.01
	17.09.01
17 sizes: 11.1% to 900%
	09.05.02
US$1.60 to US$85.20
	17.5%
	Third country export price

	Indonesia
	Footwear
	10.05.01
	03.11.01
900% to 11.1%
	18.04.02
US$1.27 to US$5.64
	10.26%
	Home market price

	China
	Cotton and mixed fabrics
	19.05.01
	
	12.02.02
10.00% to 151.08%
(revision)
	Cotton fabrics: 0.14%;
Mixed fabrics: 1.76%
	Third country price

	China
	Multi-jet water meters of ½, ¾ and 1 inch
	26.05.01
	
	19.02.02
½ inch: 30.25%
¾ inch: 30.00%

	1.19%
	Third country price

	China
	Stainless steel cutlery
	07.06.01
	20.08.01
831.23% to 98.46%
	19.02.02
830.77% to 9.01%
	57.13%
	Third country price

	Chile
	Aluminium profiles, rods and tubes
	23.09.01
	31.01.02
16.13%
	08.06.02
17.3%
	12%
	Home market price

	China
	Zip fasteners and parts thereof
	18.10.01 (initiation)
29.05.02 (extension)
	15.11.01
Metal fasteners No. 3 = 82%;
Plastic fasteners No. 5 = 234%
	30.8.02
Metal fasteners: US$8.90 per kg.;
Other fasteners:
US$6.40 per kg.;
Zip fasteners:
US$9.50 per kg.;
Zip sliders:
US$6.30 per kg.
	..
	Third country export price

	Chile
	Cups made of paperboard with polyethylene
	29.11.01
	11.04.02
Cups of less than 21 oz.: 29%;
Cups of between 21 and 44 oz.: 11%
	26.9.02
Cups of less than 21 oz.: 29%;
Cups of between 21 and 44 oz.: 12%
	16.55%
	Prices charged by same producer

	Argentina
	Refined soya and sunflower vegetable oil and mixtures thereof, intended for the Eastern region of Peru
	09.12.01
	18.04.02
73%
	a
	11.3%
	Home market price

	Brazil
	Refined soya and sunflower vegetable oil and mixtures thereof, intended for the Eastern region of Peru
	09.12.01
	18.04.02
9%
	No dumping
	16.5%

	Home market price

	Argentina
	Refined soya and sunflower vegetable oil and mixtures thereof
	06.03.02
	3.8.02
36%
	31.11.02
17% and 20%
	32.4%
	Home market price

	Chile
	Quicklime
	31.03.02
	
	No injury
	44.2%
	Prices charged by same producer

	Kazakhstan
	Coils and sheets, hot-rolled
	19.04.02
	15.9.02
Sheets of a width not exceeding 2,400 mm.: 17%
	12.04.03
Sheets of a width not exceeding 2,400 mm.: 6%
	23%
	Constructed value

	Table AIII.4 (cont'd)

	Kazakhstan
	Coils and sheets, cold-rolled
	09.05.02
	
	14.05.03
Steel plates of a width not exceeding 1,220 mm.: 5%
	14.3%
	Constructed value

	Romania
	Coils and sheets, hot-rolled
	07.06.02
	
	25.05.03
Steel sheets of a width not exceeding 2,400 mm.: 6% and 10%
	30%
	Constructed value

	Russia
	Coils and sheets, cold-rolled
	09.05.02
	
	14.05.03
Steel plates of a width not exceeding 1,220 mm.: 8%
	15%
	Undumped export price

	Ukraine
	Coils and sheets, cold-rolled
	09.05.02
	
	No causal link
	0,2%
	Constructed value

	China
	Polyester / cotton poplin fabrics
	19.7.02
	9.11.02
US$1.20 per kg.
	No injury
	n/a
	Export price if dumping

	Chile
	Gypsum board
	11.7.02
	15.02.03 to 16.06.03
8%
	No causal link
	54%
	.

	Chile
	Powdered soft drinks
	29.8.02
	08.02.03
US$0.77 per kg.
	18.07.03
41%
	24%
	..

	Russia
	Plain galvanized coils and sheets
	15.9.02
	
	05.07.03
6.74%
	31%
	..

	Kazakhstan
	Plain galvanized coils and sheets
	15.9.02
	
	05.07.03
15.18% and 6.74%
	11%
	..

	Argentina
	Maize (corn) starch
	7.10.02
	
	No causal link
	50%
	..

	Pakistan
	Poplin fabrics
	07.02.03
	13.10.03
33%
	06.03.04
US$1.13 per kg.
	41%
	..

	Argentina
	Calcium carbide
	19.06.03
	
	
	50%
	..

	China
	Iron hinges
	27.07.03
	18.12.03
US$1.05 per kg.
	27.04.04
US$1.05 per kg.
	57%
	Constructed value

	China
	Water meters
	26.09.03
	
	The national and foreign suppliers went into partnership
	4.49%
	..

	China
	Ceramic dishware, loose articles and accessories
	18.10.03
	
	23.10.04
Porcelain or china:
US$0.3 per kg.;
Earthenware:
US$0.17 per kg.
	98% (porce-lain or china)
95% (earthenware)
	..

	China
	Stainless steel articles: pots, frying pans, teapots and saucepans
	25.01.04
	22.8.04
Pots:
US$6.86 per kg.;
Frying pans: US$6.01 per kg.;
Saucepans: US$7.17 per kg.;
Teapots: US$7.60 per kg.
	4.12.04
Pots:
US$6.86 per kg.;
Frying pans: US$6.01 per kg.;
Saucepans: US$7.17 per kg.;
Teapots: US$7.60 per kg.
	68%
	..

	India
	Stainless steel articles: pots, frying pans and saucepans
	25.01.04
	22.8.04
Pots:
US$7.94 per kg.;
Frying pans:
US$7.41 per kg.;
Saucepans: US$6.94 per kg.
	4.12.04
Pots:
US$7.94 per kg.;
Frying pans:
US$7.41 per kg.;
Saucepans: US$6.94 per kg.
	18%
	..

	Chinese Taipei
	Stainless steel articles: frying pans only
	25.01.04
	22.8.04
US$8.29 per kg.
	4.12.04
US$8.29 per kg
	35%
	..

	Brazil
	Denim fabrics
	22.8.04
	
	No causal link
	29.5%
	Prices charged by same producer

	Table AIII.4 (cont'd)

	Viet Nam
	Bodyboards of between 55 and 120 cm in length
	19.9.04
	25.10.04
US$5.20 per unit
	20.06.05
US$5.20 per unit
	73.66%
	

	Brazil
	Woven fabrics of cotton and/or polyester/cotton mixes
	13.11.04
	
	11.11.05
29%
	15%
	Prices charged by same producer

	China
	Woven fabrics of cotton and/or polyester/cotton mixes
	13.11.04
	
	11.11.05
23%
	14%
	Export prices to third countries

	Argentina
	Cups made of polypaper
	06.03.05
	
	5.4.06
US$0.61 per kg.
	14.3%
	Prices charged by same producer

	Argentina
	Calcium carbide
	12.02.05b
	
	
	57.7%
	Prices charged by same producer

	Kazakhstan
	Flat-rolled products of steel, hot-rolled (changed circumstances review)
	19.04.02
20.06.05c
	
	23.6.06
US$11 per tonne
	0%
	..

	Kazakhstan
	Flat-rolled products of steel, cold-rolled (changed circumstances review)
	09.05.02
20.06.05c
	
	23.6.06
US$14 per tonne
	0%
	..

	Kazakhstan
	Flat-rolled products of galvanized steel (changed circumstances review)
	15.09.02
20.06.05c
	
	28.6.06
US$29 per tonne
	0%
	..

	Mexico
	Cups made of polypaper
	06.03.05
	
	5.4.06
US$1.05 per kg.
	60.1%
	Home market price

	Romania
	Flat-rolled products of steel, hot-rolled (changed circumstances review)
	06.06.02
19.06.05c
	
	23.6.06
US$21 per tonne
	5%
	Prices charged by same producer

	Russia
	Flat-rolled products of steel, cold-rolled (changed circumstances review)
	09.05.02
20.06.05c
	
	28.6.06
US$26 per tonne
	
	..

	Russia
	Flat-rolled products of galvanized steel (changed circumstances review)
	15.09.02
20.06.05c
	
	
	0%
	..

	China
	Single-phase electric meters
	20.02.99
(CCR)
16.07.05
	
	
	-
	..

	China
	Denim fabrics containing less than 85% by weight of cotton, weighing more than 200 g/m2
	08.09.05
	
	26.07.06
Denim fabrics imported at c.i.f. prices of less than US$3.97 per kg., in an amount equivalent to the difference between the US$3.97 per kg. price and the c.i.f. import price in US$ per kg.
	65%
	Third country price

	China
	Footwear with uppers of textile materials and outer soles of various materials
	23.5.06
	
	
	7%
	Prices charged by other producer in third country

	Viet Nam
	Footwear with uppers of textile materials and outer soles of various materials
	23.5.06
	
	
	2%
	Prices charged by other producer in third country

	Mexico
	White cement
	07.09.06
	28.12.06
US$60 per tonne
	
	11%
	Home market price

..
Not available.

a
Definitive measures were applied to imports of oil at national level on 31 November 2002.

b
By mandate of the higher administrative tribunal, this case returns to the initial stage of investigation.

c
Changed circumstances review.

Source:
Semi-annual reports by Peru to the Committee on Anti-Dumping Practices (WTO documents G/ADP/N) and information provided by the authorities.

Table AIII.5

Countervailing duties adopted by Peru, January 2000 – June 2006

	Country
	Product
	Date of initiation
	Provisional duty
	Definitive duty
	Comments

	Argentina
	Vegetable oils
	15.12.00
	12.4.01
6.33%
6.57%
	23.9.01
7.27%
7.73%
	Application of definitive countervailing duties to imports under tariff subheadings 1507.90.00.00 (soya bean oil) and 1512.19.00.00 (sunflower-seed oil) (only consignments effected from 13 April to 18 June 2001 inclusive).

	European Union
	Olive oil
	29.08.02
	29.11.02 to 29.03.03
US$1.09
per kg.
	25.05.03
€1.07 per kg.
	Application of a definitive countervailing duty of €1.07 per kg. to imports from Spain, Greece and Italy.

Source:
Semi-annual reports by Peru to the Committee on Subsidies and Countervailing Measures (WTO documents G/SCM/N) and information provided by the authorities.

Table AIII.6
General aspects of intellectual property right protection, 2006
	Coverage
	Term of protection
	Selected exclusions and limitations
	Andean and domestic legislation

	Copyright and related rights
	
	

	Copyright: protection extends to all literary and artistic works, of any genre, form of expression, merit or purpose, including computer programs and databases.

Related rights: protection extends to artistic performances, phonographic productions and radio broadcasts.
	Lifetime of the author plus 70 years in the case of natural persons. For collective works, computer programs and audiovisual works, economic rights expire 70 years from the date of first publication.
Lifetime of the artist or performer plus 70 years from 1 January of the year following his death.

For phonogram producers, 70 years from 1 January of the year following the first publication of the phonogram.

For broadcasting organizations, 70 years from 1 January of the year following that in which the broadcast or transmission took place.
	Ideas, processes, operating methods or mathematical concepts are excluded. A work may be cited through transcription of the necessary passages, as long as the source and the author's name are indicated.
The making of ephemeral recordings by broadcasting organizations.
	Decision No. 351 of the Commission of the Cartagena Agreement and Supreme Decree No. 03‑94‑ITINCI; Legislative Decree No. 822; Law No. 26905; Law No. 28571 (law amending Articles 188 and 189 of Legislative Decree No. 822); Law No. 27861 (law under which the reproduction of works for blind people is exempt from the payment of copyright); Anti-Piracy Law No. 28289; Law No. 28131 on Artists and Performers and its Regulations (Supreme Decree No. 058‑2004-PCM); Law No. 28086 (Law on the Democratization of Books and the Promotion of Reading)

	Industrial designs
	
	
	

	Any particular new appearance of a product that results from any arrangement of lines or combination of colours, or any two-dimensional or three-dimensional outward shape, outline, form, texture or material, without the intended use or purpose of the said product being thereby changed.
	10 years from filing date of application; non-extendable.
	Industrial designs whose commercial exploitation must be prevented in order to protect morality or public order; industrial designs whose appearance was dictated entirely by technical considerations without incorporating any arbitrary contribution by the designer; industrial designs that consist only of a form which is necessary in order to permit the mechanical assembly or connection of the product incorporating the design with another product of which it is a part.
	Decision No. 486, Common Industrial Property Regime, 14 September 2000
Legislative Decree No. 823, Industrial Property Law
INDECOPI Single Text on Administrative Procedures
Law No. 27444

Legislative Decree No. 807, Functions and Regulations of INDECOPI

	Patents
	
	
	

	Any invention, whether a product or a process, provided that it is new, involves an inventive step, and is capable of industrial application.
	20 years from filing date of application; non-extendable.
	Discoveries, scientific theories and mathematical methods; living things, biological processes or biological material such as exists in nature or which is able to be separated, including the genome or germplasm of any living thing; literary and artistic works; plans, rules and methods for the pursuit of intellectual activities, games or economic and business activities; computer programmes and software; methods for presenting information; inventions whose commercial exploitation must be prevented in order to protect public order or morality, human or animal health or life, or plant life or the environment; plants, animals and essentially biological processes for the production of plants and animals other than non-biological or microbiological processes; therapeutic or surgical methods for the treatment of humans or animals, as well as diagnostic methods applied to human beings or animals.
	Decision No. 486, Common Industrial Property Regime, 14 September 2000

Legislative Decree No. 823, Industrial Property Law

Decision No. 291

Decision No. 391, Common Regime on Access to Genetic Resources
INDECOPI Single Text on Administrative Procedures
Law No. 27444

Legislative Decree No. 807, Functions and Regulations of INDECOPI

	
	
	
	Table AIII.6 (cont'd)

	Utility models
	
	
	

	Any new form or arrangement of elements of any object that enables it to function differently or better or that gives it a use, advantage or technical effect that it did not previously have.
	10 years from filing date of application; non-extendable.
	In addition to the exclusions listed for patents: three-dimensional works, architectural works and objects of a purely aesthetic nature and processes.
	Andean Community Decision No. 486, Common Industrial Property Regime, 14 September 2000

Legislative Decree No. 823, Industrial Property Law
INDECOPI Single Text on Administrative Procedures
Law No. 27444

Legislative Decree No. 807, Functions and Regulations of INDECOPI

	Layout-designs (topographies) of integrated circuits
	

	Original layout-designs which are the result of their creators' own intellectual effort and which are not commonplace in the integrated circuit industry (although they could be an original combination of elements that are commonplace in the sector).
	10 years from the earliest of the following dates: the last day of the year in which the layout-design was first commercially exploited anywhere in the world or the filing date of an application in the Member country concerned. Protection shall lapse 15 years from the last day of the year in which the layout-design was created.
	This right may only be asserted against acts performed for industrial or commercial purposes. Registration shall not confer the right to impede acts carried out in a private circle and for non-commercial purposes; acts carried out exclusively for purposes of evaluation, analysis, or experimentation; acts carried out exclusively for purposes of teaching or scientific or academic research; or acts referred to in the Paris Convention for the Protection of Industrial Property.
	Andean Community Decision No. 486, Common Industrial Property Regime, 14 September 2000
INDECOPI Single Text on Administrative Procedures
Law No. 27444

Legislative Decree No. 807, Functions and Regulations of INDECOPI

	Trademarks
	
	

	A trademark is any sign serving to distinguish products or services in the market. Signs that are capable of graphic representation are eligible for registration as trademarks. A marketing slogan is a word or phrase used to complement a trademark.
	10 years from date of issue; extendable for periods of 10 years.
For marketing slogans, 10 years, extendable for periods of 10 years. The validity of their registration, however, will always be subject to the validity of the registration of the trademark that the slogan publicizes.
	Inter alia, signs that are the generic or technical name of a product or service; signs that are likely to mislead commercial circles or the public as to the nature, origin, method of manufacture or characteristics of the products concerned; signs which consist of a geographical indication; signs which consist of the name of a protected plant variety; signs which are contrary to morality or public order or which violate the rights of third parties.
	Decision No. 486 of 2000
Legislative Decree No. 823, Industrial Property Law
For the protection of industrial property, Decree Law No. 25868, Law on the Organization and Functions of INDECOPI
Law No. 27444, Law on General Administrative Procedure

	New plant varieties
	
	

	All cultivated varieties of botanical genera and species, provided that the growing, possession or use thereof is not prohibited for reasons of human, animal or plant health and that they are new, uniform, distinct and stable, and have been given a name that constitutes their generic designation. This does not apply to wild species, i.e. plant species or plant individuals that have not been planted or improved by humans.
	From the date when the plant breeder's right is granted, 25 years in the case of vines and forest and fruit trees; 20 years for all other species.
	Plant breeders' rights do not confer on the holder the right to prevent third parties from using the protected variety, when such use is: (a) private, for non-commercial purposes; (b) for experimental purposes; and (c) for the purposes of obtaining and exploiting a new variety, unless it is essentially derived from the protected variety. This new variety may be registered in the name of its holder. Whoever reserves and sows for his own use or sells as a raw material or foodstuff the product obtained from the cultivation of the protected variety does not infringe the plant breeder's right. The commercial use of multiplication, reproduction or propagation material, including whole plants and parts thereof, of fruit, ornamental and forest species, is exempt from this Article.
	Decision No. 345 of the Commission of the Cartagena Agreement, on the protection of plant breeders' rights
Supreme Decree No. 008‑96-ITINCI, Regulations for the Protection of Plant Breeders' Rights
Legislative Decree No. 807, Functions and Regulations of INDECOPI

Law No. 28126, which penalizes the infringement of the rights of breeders of protected plant varieties
Decision No. 391, Common Regime on Access to Genetic Resources

INDECOPI Single Text on Administrative Procedures
Law No. 27444

	Undisclosed information
	
	
	

	Undisclosed information relating to commercial or industrial secrets, or any other type of confidential information that is secret, has commercial value and is subject to reasonable measures that have been adopted to keep it secret by the person who controls it.
	Indefinite protection through the repression of unfair competition, as long as the conditions ensuring protection prevail.
	Such information is protected from disclosure except in circumstances where it is necessary to protect the public or where necessary measures are adopted to ensure that data is protected against unfair use.
	Andean Community Decision No. 486, Common Industrial Property Regime, 14 September 2000
Andean Community Decision No. 632
Legislative Decree No. 823

Decree Law No. 26122

	Traditional knowledge
	
	
	

	The accumulated, transgenerational knowledge developed by indigenous peoples and communities concerning the properties, uses and characteristics of biological diversity.
	The rights of indigenous peoples over their collective knowledge are inalienable and imprescriptible. Indigenous peoples who possess collective knowledge will be protected against the disclosure, acquisition or use of such collective knowledge without their consent and in an unfair manner, insofar as such knowledge is not in the public domain. They will also be protected against unauthorized disclosure should a third party have gained legitimate access to the collective knowledge albeit with an obligation not to disclose it.
	This does not affect the traditional exchange of protected collective knowledge between indigenous peoples.
	Law No. 27811, Law establishing the Regime for Protection of the Collective Knowledge of Indigenous Peoples Relating to Biological Resources

Decision No. 391

INDECOPI Single Text on Administrative Procedures
Law No. 27444

Law No. 28216 establishing the National Anti-Biopiracy Commission

Source:
Notifications to the WTO and information provided by the authorities.
Table AIV.1

Summary of Peru's commitments under the GATSa
	
	
	
	Market access
	National treatment

	
	Modes of supply:
	
	
	
	
	
	
	
	
	

	
	
Cross-border supply
	1
	
	
	
	1
	
	
	

	
	
Consumption abroad
	
	2
	
	
	
	2
	
	

	
	
Commercial presence
	
	
	3
	
	
	
	3
	

	
	
Presence of natural persons
	
	
	
	4
	
	
	
	4

	Commitments (■fullb; ◨ partial; □ no commitment; does not appear in the Schedule)

	Horizontalc
	□
	□
	◨
	◨
	□
	□
	□
	□

	Sector-specific commitments
	
	
	
	
	
	
	
	

	1.
Business services
	
	
	
	
	
	
	
	

	

Professional services, exclusively:
	
	
	
	
	
	
	
	

	
Accounting servicesd
	□
	□
	◨
	□
	□
	□
	■
	□

	
Architectural servicesd
	□
	□
	◨
	□
	□
	□
	■
	□

	
Engineering servicesd
	□
	□
	◨
	□
	□
	□
	■
	□

	
Other b
	■
	■
	■
	□
	□
	□
	■
	□

	

Rental or leasing without operator, exclusively:
	
	
	
	
	
	
	
	

	
c.

Other transport equipmentd
	□
	□
	■
	□
	□
	□
	■
	□

	

Other business services, exclusively:
	
	
	
	
	
	
	
	

	
a.

Advertising servicesd
	□
	□
	◨
	□
	□
	□
	■
	□

	
s.

Convention services
	□
	□
	■
	■
	□
	□
	■
	■

	2.
Communication services
	
	
	
	
	
	
	
	

	
C.
Telecommunication services, exclusively:
	
	
	
	
	
	
	
	

	
a.

Voice telephone services
	◨
	◨
	■
	◨
	■
	■
	■
	□

	
b.
Packet-switched data transmission services
	■
	■
	■
	◨
	■
	■
	■
	□

	
c.

Circuit-switched data transmission services
	■
	■
	■
	◨
	■
	■
	■
	□

	
d.
Telex services
	■
	■
	■
	◨
	■
	■
	■
	□

	
e.

Telegraph services
	■
	■
	■
	◨
	■
	■
	■
	□

	
f.

Facsimile services
	■
	■
	■
	◨
	■
	■
	■
	□

	
g.
Private leased circuit services
	■
	■
	■
	◨
	■
	■
	■
	□

	
o.
Other
	■
	■
	■
	◨
	■
	■
	■
	□

	3.
Construction services
	−
	−
	−
	−
	−
	−
	−
	−

	4.
Distribution services
	
	
	
	
	
	
	
	

	

Wholesale trade servicesd
	□
	□
	■
	□
	□
	□
	■
	□

	

Retail trade servicesd
	□
	□
	■
	□
	□
	□
	■
	□

	5.
Education services
	−
	−
	−
	−
	−
	−
	−
	−

	6.
Environmental services
	−
	−
	−
	−
	−
	−
	−
	−

	7.
Financial servicese
	
	
	
	
	
	
	
	

	
A.
Insurance and insurance-related services
	
	
	
	
	
	
	
	

	
a.

Life insurance services exclusively
	□
	□
	◨
	□
	□
	□
	■
	□

	
b.
Non-life insurance services
	□
	□
	■
	□
	□
	□
	■
	□

	
c.

Reinsurance and retrocession
	□
	◨
	■
	□
	□
	■
	■
	□

	
d.
Services auxiliary to insurance
	□
	□
	■
	□
	□
	□
	■
	□

	Table AIV.1 (cont'd)

	
B.
Banking and other financial services
	
	
	
	
	
	
	
	

	
a.

Acceptance of deposits and other repayable funds
	□
	□
	◨
	□
	□
	□
	■
	□

	
b.
Lending of all types
	□
	□
	■
	□
	□
	□
	■
	□

	
c.

Financial leasing services with purchase option
	□
	□
	■
	□
	□
	□
	■
	□

	
d.
Payment and money transmission services
	□
	□
	■
	□
	□
	□
	■
	□

	
e.

Guarantees and commitments
	□
	□
	■
	□
	□
	□
	■
	□

	
f.

Trading
	□
	□
	■
	□
	□
	□
	■
	□

	
g.
Participation in issues of securities
	□
	□
	■
	□
	□
	□
	■
	□

	
h.
Money broking
	□
	□
	■
	□
	□
	□
	■
	□

	
i.

Asset management
	□
	□
	■
	□
	□
	□
	■
	□

	
j.

Settlement and clearing services for financial assets
	□
	□
	■
	□
	□
	□
	■
	□

	
k.
Advisory and other auxiliary financial services
	□
	□
	■
	□
	□
	□
	■
	□

	
l.

Provision and transfer of financial information
	□
	□
	■
	□
	□
	□
	■
	□

	8.
Health and social services
	−
	−
	−
	−
	−
	−
	−
	−

	9.
Tourism and travel-related services
	
	
	
	
	
	
	
	

	
A.
Hotels and restaurantsd
	□
	□
	■
	□
	□
	□
	■
	□

	
B.
Travel agency and tour operator servicesd
	□
	□
	■
	□
	□
	□
	■
	□

	10.
Recreational and sporting services
	
	
	
	
	
	
	
	

	
A.
Entertainment servicesd
	□
	□
	◨
	◨
	□
	□
	■
	□

	
B.
News agency services
	−
	−
	−
	−
	−
	−
	−
	−

	
C.
Library, archive and museum services
	−
	−
	−
	−
	−
	−
	−
	−

	
D.
Sporting and other recreational servicesd
	□
	□
	■
	□
	□
	□
	■
	□

	
E.
Other
	−
	−
	−
	−
	−
	−
	−
	−

	11.
Transport services
	
	
	
	
	
	
	
	

	
A.
Maritime transport services
	
	
	
	
	
	
	
	

	
a.

Passenger transportd
	◨
	□
	◨
	□
	□
	□
	■
	□

	
B.
Inland waterway transport
	
	
	
	
	
	
	
	

	
a.

Passenger transportd
	◨
	□
	◨
	□
	□
	□
	■
	□

	12.
Other services
	−
	−
	−
	−
	−
	−
	−
	−

a
The only authentic source of information on these commitments is Peru's Schedule of Specific Commitments, contained in documents GATS/SC/69 of 15 April 1994, GATS/SC/69/Suppl.1 of 11 April 1997 and GATS/SC/69/Suppl.2 of 28 February 1998.

b
Technical regulations may apply.

c
Applicable only to services included in Peru's Schedule of Commitments.

d
Applicable only to a subset of the service category (see Peru's Schedule for details).

e
In addition to the horizontal commitments applicable to all sectors included in Peru's schedule, specific provisions on both market access and national treatment apply to all activities classified under financial services.

Source:
WTO Secretariat.
