

Argentina's Commercial Profile

EMBASSY OF INDIA In Argentina Paraguay & Uruguay

ARGENTINA

Factsheet

Flag and national emblem	
Capital	Buenos Aires
Head of State and Government	President Mauricio Macri
Political Party Name & Orientation	Cambiemos (Let's Change); centre-right
Currency	Argentine Peso (USD 1 = ~AR\$ 15) (approx.)
Land Area	2,7 million km2 (#8 largest in world ; only after India)
Population	43 million VS 1,2 billion in India #33 most populated country in world
Rate of growth	0,9%
Lanugage	Spanish (very limited use of English)
GDP	USD 537 billion
GMT Time Zone	GMT – 4 8:30 hours behind India

Source: CIA Factbook

Political and economic division:

Embassy of India in Argentina, Paraguay & Uruguay

It is divided in <u>23 provinces and</u> <u>the autonomous city of Buenos Aires</u>.

These are divided into five economic-geographic regions

Export

Main Export Destinations

Country	USD Billion
Brazil	11.3
China	5.5
United States	5.1
Paraguay	3.0
Chile	2.7

Main Export Products

Product HS Code	USD Billion
2304: Peanut oil cake waste	10.5
2710: Oil petroleum (except crude)	8,.8
2709: Crude petroleum	7.6
1201: Soy beans	4.7
7108 : Gold	4.6

Import

Main Import Destinations

Country	USD Billion
Brazil	11.4
China	11.1
United States	6.7
Germany	2.6
Mexico	1.6

Main Import Products

Product HS Code	USD Billion
2711: Oil gas and gas hydrocarbons	3.3
8703: vehicles	3.2
8517: telephone electric apparatus	2.7
2710: oil petroleum (except crude)	1.9
8707: vehicle parts and accesories	1.6

Argentina trade overview

Strengths of Argentine Market

- high level of professional skills, including highest English Proficiency Index in region
- member of MERCOSUR trading bloc
- major world producer of agricultural commodities
- unexploited shale oil and gas reserves
- large reserves of minerals and precious metals
- second largest manufacturing capability in South America
- Diversified economy

Challenges

- Import restrictions
- high inflation (over 40% anual)
- Low growth and possible recession in 2016

Argentina trade overview

RECENT CHANGES IN THE ECONOMY

- Argentina has paid the holdouts after 15 years of negotiation for which has exit from
 default. The newly elected government under leadership of President Mauricio Macri in first
 half of 2016 struck a successful deal with the houldout creditors, thus ending the bitter legal
 dispute and existing default.
- The deal with holdout creditors has allowed Argentina to access international capital markets for the first time in 15 years.
- The new government is relaxing gradually import controls and inviting foreign investments.
- Argentina's previous president, Cristina Fernandez de Kirchner, introduced currency controls, which kept the peso artificially strong and made exporting unprofitable. Since December, new regime under President Macri has eliminated all restrictions on dollar trade, resulting in a clamp down of the erstwhile trading of US dollars in black.
- The **annual inflation rate** is hovering around 40%, according to independent estimates (official numbers were not published during Jan- May while new government is revamping national statistics agency -INDEC).
- On April 8th bus and train fares in Buenos Aires doubled. The public sector has laid off nearly 11,000 workers since December. The economy is likely to shrink by 0.5% this year.
- Economic growth: Argentina grew at an average rate of 4.6% between 2004 and 2014. Economists predict a light recession for 2016 caused both by domestic as well as international factors. The downturn in the Brazilian economy will be one of the main factors as Brazil is Argentina's largest export destination.

Customs

- Argentine Customs use the Harmonised System (http://www.wcoomd.org/) (HS) for classification of goods. Import duties are based on the Cost, Insurance and Freight (CIF) value.
- The new Argentine government has put in place a new import regime since December 2015 called SIMI (Sistema Integral de Monitoreo de Importaciones – Comprehensive Monitoring System of Imports).
- The new regulations divide all customs codes into **2 categories: automatic import licences and non automatic licences.** Under the new import regime it is expected that most licences will be granted after careful evaluation except in cases of «dumping».

Argentina trade overview

Natural resources: fertile agriculture lands, unexploited forest resources, exploitable mining deposits and rich fisheries. Argentina is among the:

- Top 5 world producers of agricultural commodities such as soya and maize
- Top 5 Wine producers country in the world
- World's third largest deposits of shale gas and fourth of shale oil
- One of the highest underexploited reserves of lithium, copper, gold and silver
- Second strongest industrial sector in South America
- Top five largest producer of genetically modified crops, with out-standing advantages in terms of productivity and profitability
- The second country of the world in terms of surface certified for organic production

Opportunities:

Agritech

It has 36 million hectares of arable and permanent cropland.

Opportunities in:

- technological innovation, such as farming process technology, precision agriculture and dairy industry improvements
- quality standards
- food security

Opportunities

Renewable Energies

The bid tender process for the renewable Energies National Plan ("RenovAr") for the 2016-2025 period (Round 1 – 1,000 MW) was launched through Resolutions 71 and 72/2016, Energy and Mining Ministry. Related investments are estimated at US\$ 1,500 to 2,000 M.

The Ministry fixed quotas for 600 wind megawatts, 300 sun megawatts, 65 biomass megawatts, 20 from small hydroelectric resources, and 15 biogas MW. The maximum term for the selected projects is up to 24 months.

Healthcare

Argentina has one of the highest doctor to population ratios in Latin America (3.8 per 1,000 inhabitants).

It is the second largest market in Latin America for medical devices.

Only 25% of the equipment is manufactured locally.

Opportunities in:

- imaging diagnostic equipment
- orthopaedic implants
- cardiology surgery supplies
- invitro and organ transplant instruments
- telemedicine and other top end solutions

Opportunities

Information and Communications Technology (ICT)

Argentina is an early adopter of 'big data' and other sophisticated technologies. It has the highest number of mobile phones per capita.

- Regional leader in IT services and creative industries
- growing producer of technological goods and services
- Forth export of audiovisual contents
- Dynamic producer of software and ICT products and services

Opportunities:

- provide content for the broadband networks
- enter joint ventures to develop software for processing big data

Opportunities

Oil and gas

Argentina is one of the top 3 countries in the world for reserves of shale oil and gas. There will be demand for new equipment and specialist services as the sector develops. These include:

- geoscience and geology fracking
- drilling
- environmental protection health and safety

Mining

Opportunities in the mining sector are increasing in Argentina due to:

changes in legislation more stable financial environment

Main opportunities are in:

- Chemicals
- construction machinery/vehicles consultancy
- support services

Current mining projects by province

Jujuy

<u>Pirquitas</u> (silver, gold, zinc) Mina Aguilar (lead, zinc, silver)

Catamarca

Bajo La Alumbrera

(cooper, gold, silver, molybdenum) Salar del Hombre Muerto (lithium)

San Juan

<u>Gualcamayo</u> (gold and silver) <u>Casposo</u> (gold and silver) Veladero (gold and silver)

Córdoba (quarries)

Buenos Aires (quarries)

Santa Cruz

San José (gold and silver)

Manantial Espejo (gold and silver)

Lomada de Leiva (gold)

Río Turbio (coal)

Cerro Negro (gold and silver)

Salta

<u>Taca Taca</u> (cooper) <u>Lindero</u> (gold)

Catamarca, Salta, Jujuy (PUNA) Many (lithium)

San Juan

<u>Pascua Lama</u> (gold and silver) <u>El Pachón</u> (molybdenum and cooper)

Mendoza

San Jorge (hold and cooper)
Hierro Indio (Iron)
Potasio Río Colorado (potasium)
Cerro Amarillo (cooper)
Don Sixto (gold)

Chubut

<u>Suyal (gold and silver)</u> <u>Navidad Espejo (silver)</u>

Santa Cruz

<u>Don Nicolás</u> (gold and silver) <u>Cerro Moro</u> (goald and silver) <u>Cap- Oeste</u>(gold and silver)

Buenos Aires City

Capital city and Center of national political institutions

Head of Government: Mr. Horacio Rodriguez Larreta

Land Area: 200 km2 Population: 2,8 million

#2 district with most construction companies

Highest access to Internet (above national average)

Important economic sectors:

- 25% of commerce of the country
- Pharmaceutical: 57% of laboratories countrywise are located in this city
- Cultural/Creative industries
- Software industry
- Tourism

Buenos Aires Province

Governor: Ms. María Eugenia Vidal (Cambiemos Party)

Capital: La Plata

Land Area: 300 thousand km2

Population: 15,6 million

#1 district with most construction companies (7890)

Important economic sectors:

Industrial economy:

Automotive: 60% of national production

 Petrochemical: etileno, PVC, polietileno, PET, polipropileno, urea, amoniac, chlorine and caustic soda.

• 57% of oil refineries

• **Agriculture:** 12 Million hectares. Main producer of kernel (soy, wheat, sunflower, corn)

• **Metallurgic:** 87% of total exports of seamless tubes

• **Livestock:** #1 cattle (1/3 of national stock = 17, 3 million heads) and pig (1/4 of national stock = 1,1 heads)

• **#2 poultry** (31% of national total)

La Pampa Province

Governor: Mr. Carlos Verna

Capital: Santa Rosa

Land Area: 143 thousand km2

Population: 318 thousand

Important economic sectors:

 Livestock: intensive rearing of cattle; sheep, equine,goat, pig.

Beekeping: 10% of national production

 Agriculture: Sunflower (20% national plantation), Cereals, oilseeds, wheat, corn

 Mining: sodium chloride, carboniferous rocks, basalt, granite, bentonite,

• Food: oil industries, dairy, salt, flour mills

Biodiesel

Cordoba Province

Governor: Mr. Juan Schiaretti

Capital: Cordoba city

Land Area: 165 thousand km2 (#5 largest)

Population: 3,3 Million (#2 most populated province)

It has dams and reservoirs (hydroelectric power)

Important economic sectors:

- Automotive
 - Plants: Fiat, Iveco, Renault
 - Investment announcements of US\$ 1,5 billion from companies to modernize their plants
 - Autoparts: Volkswagen, Fiat Group, MWM International
 - One of the principal industrial hubs
 - 80 auto part factories
- **Dairy** (#1 with Santa Fe) 32% of milking parlor. Currently facing a downturn.
 - Important company: SanCor
- Agriculture: corn, soy, peanut
 - Peanut: OLAM- HPS Indo-Argentine joint venture project).

Entre Rios Province

Governor: Mr. Gustavo Bordet

Capital: Parana

Land Area: 78 thousand km2

Population: 1,2 Million

PBG: 2,2%

 Characterized by its rivers and water network (x12 than any other province).

Most fertile lands

Corredor biocéanico

Important economic sectors:

- Traditional industries:
 - Poultry
 - Cattle
 - Citrics
- New sectors:
 - Forest
 - Mining

Santa Fe Province

Governor: Mr. Miguel Lifschitz

Capital: Santa Fe city

Land Area: 132 thousand km2

Population: 3,2 Million

Important economic sectors:

- Automotive
- Agriculture
- Machinery
- 80% of **soy** is concentrated in this province
- Technological hub

North East Region (NEA):

Corrientes Province

Governor: Mr. Ricardo Colombi

Capital: Corrientes

Land Area: 88 thousand km2

Population: 930 thousand

Interested in developing an industrial area. Interested in investments in forestry

(wood) and rice.

Lack of infraestructure (opportunities for investment)

investment)

Important economic sectors:

#1 province producer of rice

#2 producer of oranges & tangerines

#3 province in cattle stock (10% of country's total)

Yerba Mate (tea)

Spinning mills: cotton

Main spinning mills: Tipotí, TN&Platex,

Emilio Alal

Chaco Province

Governor: Mr. Domingo Peppo

Capital: Resistencia

Land Area: 88 thousand km2

Population: 984 thousand

Recent climate adversity (caused by El niño phenomenon)

damaged harvests

The province is looking for diversification of its economy.

Important economic sectors:

- Cotton centre of Argentina (43% of production).
 4th export product of Chaco
- Textiles and spinning industry: contributes to
 3% of national textile employment
- Leader companies: Santa Textil, Las Marías Textil
- Sunflower: #2 producer in country

Main exports:

- Soy
- Quebracho Tree extract
- Corn
- Bean

North East Region (NEA):

Embassy of India in Argentina, Paraguay & Uruguay

Formosa Province

Governor: Mr. Guido Insfrán

Capital: Formosa

Land Area: 72 thousand km2

Population: 530 thousand

Important economic sectors

Rice: 3% of Argentine production

Cotton: low techinification and high participation

of manual harvest.

Forest explotation: largest forest reserve

Quebracho Tree, red and white (most important

export), urunday, ibirá pitá.

19% of wood exports (extracts, tannin and raw) are destined to India.

Important company: Unitán

Quebracho tannins: used for leather treatment

and textiles.

Biomass plant from quebracho waste for

renewable energy production

Cattle: 1,77 million heads

Misiones Province

Governor: Mr. Hugo Passalacqua

Capital: Posadas

Land Area: 30 thousand km2

Population: 1 million

Home of Iguazú Fallz (one of the new seven natural

wonders)

Lack of finfraestructure

Low internet penetration (13,7 Access VS national

average of 33,6))

Important Economic Sectors

#1 Yerba Mate production (87% of national production). Main destination: Syria

Tobbaco: only producer of criollo tabacco. Also

produces Burley, and Virginia.

Forest: 1,2 million hectares of forests. 1/3 of

Argentine forests.

Paper & Wood: madera aserrada, molduras y tableros, exportaciones de partes de muebles.

Main company: Arauco

Cuyo Region:

San Juan Province

Governor: Mr. Sergio Uñac

Capital: San Juan

Land Area: 89 thousand km2

Population: 680 thousand

Important economic sectors

Mining: #2 most important province in this sector

(after Santa Cruz)

Current projects

Gold: Veladero*, Gualcamayo, Casposo

Silver:

Cooper: growin importance (three projects in

progress)

Contamination alert: Brarick Gold has been charged

for cyanide spill in 2015. This episode has introduced strict regulations and controls to the

sector.

Wines: #2 producer in Argentina (speciality: syrah

wine) . 14% of national production.

San Luis Province

Governor: Mr. Alberto Rodriguez Saá

Capital: San Luis

Land Area: 76 thousand km2

Population: 430 thousand

Important economic sectors

Electronic appliances manufacturing (white products): mainly refrigerators. Main companies:

Autosal; Mabe.

Paper manufacturing: Ledesma company

Diapers and hygiene articles: more than 55 million

diapers were exported in 2015

Strong construction industry: 243 construction

companies (30% more than 2014)

Paintings: Tersuave company

Food: Arcor (one of the top compaines in Argentina)

has food plants in the province.

North West Region (NOA):

Tucumán Province

Governor: Mr. Juan Manzur

Capital: San Miguel de Tucumán

Land Area: 22 thousand km2

Population: 1, million

Important economic sectors

- Sugar: traditional sector (15 of the 23 sugar mills of Argentina) Main companies: Concepción
- Citrics lemmons: 85% of national production. Main world counterseason producer (70% of Southern production)

Salta Province

Governor: Mr. Juan Manuel Urtubey

Capital: Salta

Land Area: 155 thousand km2

Population: 1,2 million

Borders with Bolivia, Chile and Paraguay.

Home to a big community of Indian Sikhs.

Important economic sectors

Mining: gold (Lindero), cooper (Taca-Taca) and lithium (Salar del Rincón and Salar de Diablillos).

Enormous potential of lithium

Oil & Gas: Tectopetrol and YPF companies are present.

Tobacco: 28% of Argentine production. Virginia type.

Sugar (main province together with Tucumán and Jujuy)

North West Region (NOA):

La Rioja Province

Governor: Mr. Gerardo Morales

Capital: Jujuy

Land Area: 53 thousand km2

Population: 720 thousand

Borders with Bolivia and Chile

Important economic sectors

- Sugar: traditional sector (70% of total production in Argentina) Main companies: Ledesma (leader), La Esperanza and Río Grande.
- Biodiesel: from sugarcane
- Investments in mining: specially in lithium projects.
- Other minerals: silver, potasium, lead, zinc.
- #1 producer of **tobacco** in Argentina
- Paper and cardboard: Ledesma and Papelera del NOA are the leader companies

La Rioja Province

Governor: Mr. Sergio Casas

Capital: La Rioja

Land Area: 90 thousand km2

Population: 390 thousand

Agriculture of low artificial irrigation

Important economic sectors

- Textile and footware industry: investments in new technologies and special incentives for industrial promotion
- Carpets: Kalpakian company has an industrial park.
- Main companies: T&N Platex, Grupo Ritex, Karatex, Cladd, Tecotex, La Pastora.
- Paper and cardboard:
- Food packaging: world leader Tetra Pack company.
- Olive: olive oil and packed olives
- Wine: Torrontés, Syrah, Malbec and Bonarda.

North West Region (NOA):

Catamarca Province

Governor: Ms. Lucía Corpacci

Capital: San Fernando del Valle de Catamarca

Land Area: 100 thousand km2

Population: 397 thousand

Important economic sectors

Walnut: 6000 tones annual production.
 35% of national production.

• Mining industry: cooper and gold

Mina La Alumbrera: only producer of cooper in Argentina

Santiago del Estero Province

Governor: Ms. Claudia Alejandra Ledesma Abdala de

Zamora

Capital: Santiago del Estero

Land Area: 136 thousand km2

Population: 875 thousand

Important economic sectors

Cotton: #2 producer in Argentina

Soy

Biodiesel

Patagonia Region:

Río Negro Province

Governor: Mr. Alberto Weretilneck

Capital: Viedma

Land Area: 200 thousand km2

Population: 640 thousand

Important economic sectors

• **Fruits**: pears and apples – main producer (85%), main exporter.

Wines

 Oil (YPF) and gas (Apache Energía Argentina)

Chubut Province

Governor: Mr. Mario Das Neves

Capital: Rawson

Land Area: 224 thousand km2

Population: 500 thousand

Important economic sectors

Energy:

o **Oil**: main producer in the country. 22% is exported.

 Wind Power: geographically ideal for its strong winds

 Aluminum: Aluar company operates in Puerto Madryn.

Fishing

Patagonia Region:

Neuquén Province

Governor: Mr. Omar Gutiérrez

Capital: Neuquén

Land Area: 94 thousand km2 Population: 550 thousand

Important economic sectors

- Main hydrocarbon province
- Energy: oil and gas
- Producer of 47% of gas total
- Vaca Muerta field: multimillionaire investments, potential energetic independence for Argentina (shale gas and shale oil).
- Fruits: pears and apples

Tierra del Fuego Province

Governor: Ms Rosana Bertone

Capital: Ushuaia

Land Area: 21 thousand km2

Population: 141 thousand

Youngest and southest province of Argentina

The Government is interested in Indian software and IT investments

Important economic sectors

- Industrial Hub: mainly assembly
- Challenged by the imports
- 75% of employment is from electrical appliance production
- 80% of total Argentine electrical appliance production
- Fiscal benefits: special promotion regime (Law N° 19.640)

India - Argentina

- According to a World Bank Study which measures complementarity between economies, India and Argentina have a level of trade complementarity of 55,63%.
- Some of them are:
 - -India as a technological and IT power
 - Food production deficit for India, low agricultural competitiveness –
 Argentina as an agricultural power

Argentina

Embassy of India in Argentina, Paraguay & Uruquay

It is located in South America, bordering Chile, Bolivia, Paraguay, Brazil and Uruguay.

Argentina is the world's 25th largest economy and the second largest in South America. It is member of G-15 and G-20 major economies. It is also a member of MERCOSUR block (market to 300 million people).

Commercial factsheet

Evolution of bilateral trade: India - Argentina

Values expressed in millions USD

Year	2012	2013	2014	2015	
Exports	473,5	539,9	611,5	460	
Imports	1105,5	1198,7	1338,3	1992,2	
Total Trade (India)	1579,1	1738,6	1949,8	2452,2	In 4 years
% interannual growth	10,6%	10,1%	12,1%	25,7%	
% of ARG in India's total trade	0,20%	0,22%	0,26%	0,32%	

(Positive commercial balance for Argentina)

India is the

Trade partner of Argentina, representing 2,6% of Argentine total exports

Composition of Indian exports to Argentina

Indian Exports to Argentina: USD 659 millions Argentina represents 0,14% of total exports of India

2014-2015 Values expressed in USD Millions% of total exports

Composition of Indian imports from Argentina

Indian imports from Argentina: USD 2255 millions Argentina represents 0,44% of Indian total imports

Concentrated in a mono-product!

The **top 10** products imported from Argentina represent **98% of the imported total 93%** of it is **concentrated in soy oil**

Province exports to India (Jan-Dec 2015)

Province	USD
Santa Fe	1,159,904,004
Buenos Aires	149,173,455
Córdoba	102,961,074
Chubut	59,409,393
Santa Cruz	14,907,683
Salta	8,019,639
Buenos Aires City	7,239,054
Chaco	6,261,328
Santiago del Estero	4,498,400
Entre Ríos	3,507,637
Mendoza	2,059,606
Jujuy	1,651,709
Tucumás	1,511,773
Río Negro	1,406,206
Formosa	1,396,438
La Rioja	1,268,178
Misiones	857,504
San Luis	711,052
Corrientes	402,304
Catamarca	207,465
La Pampa	148,153
Neuquén	43,414
San Juan	28,005
Tierra del Fuego	11,590

Argentina exports to India (Jan-Dec 2015)

1992 Million

Source: Chamber of Commerce of Argentina

Joint Ventures between India & Argentina

Indian company	Argentine company	Product
OLAM	HPS	Peanut 2
Bajaj	Corven	Motorcycles
Sonalika	Apache	Tractos
Appaswamy Associates	Implantec	Contact lenses (intraocular)
Ishaka Renewable Energy	Orígenes SRL	Caper

Indian companies in Argentina ≈ 14 companies

Which employ more than 7000 argentines. It represents an investment of USD 800 million.

<u>IT</u>

- * TCS
- Cognizant
- Action Line (AEGIS-Essar Group)
- Crisil/ Irevna
- Cellent
- Ybrant Latam
- Advanced Technology Solutions

* Agrochemicals

- Síntesis Química (Punjab chemicals)
- Advanta semillas (United Phosporous)
- Agro Negocios: Olam Argentina
- Pharmaceutics Glenmark
- * Cosmetics Issue group (Godrej)
- Steel Acindarar (Arcilor Mittal)
- * Electronics Havells Sylvania Argentina (Havells India)

Argentine companies in India (represent USD 120 million in investment)

- Techint (engineering and construction)
- * IMPSA (renewable energy services)

- Biosidus (biotechcnology)
- Bagó (Pharmaceutics)

Acquisitions and Mergers

In May 2015 **Globant** Argentina purchased **Clarice Technologies**, company specialized in software development

Products with export potential to Argentina

- Biomedice and pharmaceutic
- Technology: IT, software, electronics
- Transports: cars, (machinery & parts), tractors, motorcycles and railroads.
- Alternative energy (public tenders to increase share in the the energetic matrix)
- Agricultural supplies
- Wellness (alternative medicine, yoga, ayurvedic)

- Textiles (view import restrictions)
- Handcrafts
- Engenieering (for industries)

Products with import potential to India (from Argentina)

- Apples & pears
- Refined olive oil
- Silo bags
- Juice

- Legumes
- Services (tourism)
- Videogames and entertainment software

Tailored to a more diversified consumption suitable for a growing middle-class looking for new tastes and products

- **.**⇔Wine
- ❖Marmalade
- Cheese

India **Latin America &** Caribean (LAC)

Commerce between India & LAC (2014-15)

Embassy of India in Argentina, Paraguay & Uruguay

LAC accounts for 5% (50 billion) of India's total commerce

The region accounts for 6% of total imports and 3,7% of exports

From 2 billion (2001) To 50 billion (2014)

25% Of growth of bilateral trade between India-LAC in the last 15 years

Top Trading partners of India in LAC	Total Trade	Imports From LAC	Exports To LAC
Venezuela	11859	11729	130
Brazil	11363	5400	5963
Mexico	3239	3393	2861
Chile	2452	3080	679
Colombia	1290	2134	1105

Venezuela y Brazil represent 38% of the region's commerce with India

LAC countries under jurisdiction of the Embassy	Imports From LAC	Exports To LAC
Argentina	1992	460
Uruguay	88	160
Paraguay	20	208

Source: Ministry of Commerce and Industry

Commerce between India & LAC (2014)

Embassy of India in Argentina, Paraguay & Uruguay

Total Indian imports from LAC: USD 33 Billion

TOP 10 IMPORT PRODUCTS FROM LAC TO INDIA

- Mineral Fuels, oils HS 27
- Ores, slag & ash HS 26
- Animal, vegetable fats and oils HS 15
- Pearls and precious stones HS 71

Others	(6%) -	Top 1	0 im	port	products
--------	--------	-------	------	------	----------

HS code	Top 10 products	USD million
17	Sugar & confectionery	542
72	Iron & Steel	321
85	Electrical/ equipment	313
84	Machinery & Instruments	295
44	Wood and articles	247
29	Organic Chemicals	171

96% Top 10 products account for 96% of total imports between India and LAC.

Values expressed in USD Millions

Source: Ministry of Commerce and Industry

Commerce between India & LAC (2014)

Total Indian exports to LAC: USD 15 Billions

TOP 10 EXPORT PRODUCTS FROM INDIA TO LAC

Others (26%) - Top 10 export products

HS code	Top 10 products (OTHERS)	USD million
84	Machinery & instruments	574
72	Iron & Steel	536
76	Aluminum articles	527
38	Misc. Chemical products	491
52	Cotton	415
54	Manmade filaments	380

Values expressed in USD Millions Source: Ministry of Commerce and Industry

Pharmaceutical products HS 30

India – LAC Opportunities

Opportunities in sectors like infraestructure, renewables, green technologies, education, finance, telecom, healthcare.

Technology

India is a trade partner that focuses in technological services, which compared to other sectors (mainly in raw materials /agriculture) generate more and better jobs in LAC.

There are around 24 big tech Indian companies operating in LAC, employing more than 25,000 people in 14 countries of the region.

Important Contacts

Embassy of India in Buenos Aires

Av. Madero 942, piso 19 Buenos Aires, Argentina co@indembarg.org.ar www.indembarg.org.ar

Ministry of Trade and Industry of India

LAC Division

anitap@nic.in

www.commerce.nic.in

Ministry of Foreign Affairs

LAC Division

<u>islac@mea.gov.in</u> <u>www.mea.gov.in</u>

Honorary Consul of India in Córdoba

Dr. Sergio Lais-Suárez info@consuladodeindia.int.ar

Honorary Consul General of India in Paraguay

Javier Zucolillo (+595) 21660 111 consuladoindia@acisa.com.py

Honorary Vice Consul: Benito Bordón

Honorary Consul General of India in Uruguay

Mr. Rubén Azar (+598) 2924 6529 razar@conindia.com.uy, Iramos@gruporas.com

India Trade Portal
www.indiantradeportal.in

सत्यमेव जयते

EMBASSY OF INDIA
In Argentina
Paraguay & Uruguay