

PROEXPORT COLOMBIA

PROMOCIÓN DE TURISMO, INVERSIÓN Y EXPORTACIONES

COLOMBIA

Un aliado estratégico para empresarios internacionales

2014

¿Quiénes somos?

Proexport Colombia promueve las Exportaciones, la Inversión Extranjera Directa y el Turismo Internacional.

26 oficinas comerciales
presencia en 30 países

ESTADOS UNIDOS. CANADÁ. MÉXICO. GUATEMALA. COSTA RICA.
CARIBE. VENEZUELA. BRASIL. ECUADOR. CHILE. PERÚ. ARGENTINA.
ESPAÑA. ALEMANIA. PORTUGAL. REINO UNIDO. FRANCIA. TURQUÍA.
EMIRATOS ÁRABES UNIDOS. INDIA. CHINA. COREA DEL SUR. RUSIA.
JAPÓN. SINGAPUR. INDONESIA.

55%

de la población está por debajo de los **30** años y posee **7** áreas metropolitanas con más de un millón de personas.

segundo país con mayor biodiversidad del mundo.

es considerado uno de los **12** países megadiversos del planeta.

1,141,000 km² de área
casi **3** veces el tamaño de California y 2 veces el tamaño de Texas.

Colombia es el **único país en Suramérica con acceso privilegiado a dos océanos**, el Atlántico y el Pacífico.

PIB₂₀₁₃: **+4,7%**

PIB 2012 : **+4,0%**

Más alto que el promedio de América Latina y el Caribe (3,2%).

Inflación
controlada: **1,94%**

La inflación 2013 se ubicó por debajo de la meta oficial.

Tasa desempleo 2013: **9,6%**

Tasa de desempleo diciembre de 2012: 10,4%.

IED 2013: **US\$16.355**

IED 2012 : **US\$ 15.529**

Mayores registros en la historia de Colombia.
Cifra en millones

1,01 millón de barriles
diarios de petróleo

Cuarto productor de petróleo de la región.

Localización competitiva con fácil acceso a los mercados mundiales

878 frecuencias internacionales directas por semana.

Cada vez más aerolíneas agregan rutas y frecuencias aéreas mejorando la conectividad aérea de Colombia.

Las frecuencias directas internacionales han aumentado un **130%** entre el 2000 y el 2010.

Más de **4.500** frecuencias domésticas por semana.

Más de **20 aerolíneas** operan en Colombia.

Colombia es el 27º país más poblado del mundo y tiene la segunda población hispano-parlante más numerosa

Población 2014* Millones

Colombia es la vigésimo-octava economía más grande del mundo y una de las más grandes de países No-OECD

PIB a PPA – 2015 en US\$ Miles de millones

Nota: PIB ajustado a precios bajo Paridad de Poder Adquisitivo – PPA. E: estimado.

El Ingreso per-cápita se ha casi duplicado desde el año 2000

Ingreso per cápita (PPA) 2000 – 2018p USD

*Las economías son clasificadas de acuerdo a la metodología del Banco Mundial. Ingreso bajo US\$ 1.035 o menos; Ingreso medio bajo entre US\$ 1.036 y US\$ 4.085; Ingreso medios alto entre US\$ 4.086 y US\$ 12.615; Ingreso alto US\$ 12.616 o más.

Fuente: EIU – Economist Intelligence Unit – Ingreso ajustado a Paridad de Poder Adquisitivo – PPA.

Evolución de la clase media en Colombia % de la población total

Escenario Base: Calculado con una tasa de crecimiento del PIB del 4,6%

Escenario Bajo: Crecimiento del PIB en 4.2%

Escenario Alto: Crecimiento del PIB en 5,3%

Clase media: Hogares con ingresos entre 3,2 SMMLV y 13 SMMLV

Salario Mínimo Colombiano: US\$ 333

Colombia, un país con Grado de Inversión y perspectivas positivas

S&P (abril de 2013) mejoró la calificación y Fitch (Diciembre de 2013) mejoró la perspectiva de la deuda soberana de LP en moneda extranjera de Colombia:

La implementación efectiva de reformas fiscales podría mejorar el perfil financiero, reducir la deuda y la carga de intereses del gobierno – S&P.

Agencia Calificadora	Plazo	Rating	Fecha	Perspectiva
	Largo Plazo – Moneda Extranjera	BBB	24– Abr- 2013	Estable
	Corto Plazo – Moneda Extranjera	A – 2	24– Abr- 2013	
	Largo Plazo – Moneda Local	BBB +	5 – Mar - 2007	
	Corto Plazo – Moneda Local	A - 2	5 – Mar - 2007	
	Largo Plazo – Moneda Extranjera	BBB	13 – Dic- 2013	Estable
	Corto Plazo – Moneda Extranjera	F – 2	22 – Jun - 2011	
	Largo Plazo – Moneda Local	BBB+	22 – Jun - 2011	
	Largo Plazo – Moneda Extranjera	Baa3	7– Feb- 2012	Positiva

En Diciembre de 2013, Fitch elevó la Calificación de emisor de Largo Plazo para Colombia de BBB- a BBB en razón a la mejora observada en el manejo de la Deuda pública, la consistencia y predictibilidad de la política macroeconómica colombiana y a la capacidad de la economía colombiana para enfrentar choques externos.

Desde 2011 la deuda soberana colombiana ha sido calificada de manera positiva por las tres agencias, coincidiendo con una reducción en la vulnerabilidad a los choques externos, el cumplimiento de sus obligaciones, confianza en la política macroeconómica del país y la mejora en las políticas de seguridad.

Ranking Doing Business* 2008-2014 Cambio en Posiciones

País	Ranking 2014*
Chile	34
Perú	42
Colombia	43
México	53
Panamá	55
Costa Rica	102
Brasil	116
Argentina	126
Ecuador	135
Venezuela	181

Fuente: Reporte Doing Business 2014. Banco Mundial.

* Números positivos indican una mejora en el ambiente de negocios.

Colombia es el país con mayor fortaleza en términos de Protección al Inversionista en la región

Índice de Protección al Inversionista Doing Business - 2014

Ranking Mundial	País
6	Colombia
16	Perú
34	Chile
68	México
80	Brasil
80	Panamá
98	Argentina
182	Venezuela

Tratados de Libre Comercio

*Acuerdos de Alcance Parcial

- - - - La línea en guiones hace referencia a los países miembros de la Alianza Pacifico distintos a Colombia - Chile, Perú and México.

Fuente: Ministerio de Comercio, Industria y Turismo. 2013.

Vigentes

Suscritos

En negociación

Acuerdos para la promoción y protección recíproca de las inversiones - APPRI

Vigentes

Suscritos

En negociación

*Negociaciones concluidas. Pendiente Control Constitucional.

Nota: Los acuerdos Internacionales de Inversión (AII) incluyen acuerdos para la Promoción y Protección Recíproca de las Inversiones (APPRI) (acuerdo) y Tratados de Libre Comercio (TLC) con sección de inversión (capítulo).

Fuente: Ministerio de Comercio, Industria y Turismo. 2013.

Acuerdos para evitar la doble tributación y prevención de la evasión fiscal - ADT

*Negociaciones concluidas. Pendiente Control Constitucional.

Nota: Los acuerdos Internacionales de Inversión (AII) incluyen acuerdos para la Promoción y Protección Reciproca de las Inversiones (APPRI) (acuerdo) y Tratados de Libre Comercio (TLC) con sección de inversión (capítulo).

Fuente: Ministerio de Comercio, Industria y Turismo. 2013.

Colombia: Una puerta de acceso a la Alianza del Pacífico

209 millones de habitantes
Aprox. la población de Brasil

50% del comercio de América Latina
Comercio total de US\$ 1.116 billones (2012)

TLC con 60 países
Acceso a beneficios en un mercado que representa el 85,7% del PIB mundial

PIB de US\$ 2.010 billion
35% del PIB de América Latina es generado por estos países

El MILA es primero en América Latina por el número de compañías listadas:

556

En 2013 Colombia alcanzó flujos de IED casi 7 veces más altos que los de hace 10 años

IED Entrante. 1994 – 2013 US\$ millones

Principales países inversionistas 2000- 2013

Estados Unidos

- US\$ 25.980 millones
- 24%

Reino Unido

- US\$ 15.672 millones
- 14,5%

España

- US\$ 7.902 millones
- 7,3%

Chile

- US\$ 4.283 millones
- 4,1%

*Participación sobre el total de los países con inversión acumulada positiva, incluye reinversión de utilidades e inversión en el sector petrolero.

Nota: El listado de los principales países inversionistas en Colombia excluye a Panamá

Fuente: Banco de la República- Balanza de Pagos

El stock de flujos de inversión de Colombia al mundo ha crecido 10 veces desde 1994

Stock de IED de Colombia en el exterior 1994 – 2013 US\$ millones

% Participación por sectores 1994 – 2013

Panamá
US\$ 6.505 millones
18%

Estados Unidos
US\$ 6.455 millones
17%

Reino Unido
US\$ 5.180 millones
14%

Perú
US\$ 2.507 millones
7%

Fuente: Banrep, 2014; World Investment Report, Overview 2013; FDI Markets, Global Greenfield Investment Trends. 2013; CEPAL 2013.

Descuento en el impuesto sobre la renta y complementarios de los aportes parafiscales y otras contribuciones de nómina.

(No incluye empleos generados por fusiones o por reemplazos)

NUEVOS empleados **menores de veintiocho (28) años**. Duración del beneficio por empleado: 2 años.

NUEVOS empleados certificados **en situación de desplazamiento, reintegración o discapacidad**. Duración del beneficio por empleado: 3 años.

NUEVOS empleados que devenguen **menos de 1.5 SMMLV**. Duración del beneficio por empleado: 2 años..

NUEVAS empleadas **mujeres mayores de 40 años que lleven 1 año desvinculadas**. Duración del beneficio por empleado: 2 años.

Aplicación de Progresividad

Pago del impuesto sobre la renta.

Pago de los parafiscales y otras contribuciones de nómina.

La matrícula mercantil y su renovación.

0% - 2 primeros años
25% - tercer año
50% - cuarto año
75% - quinto año
100% - a partir del sexto año.

0% - primer año
50% - segundo año
75% - tercer año
100% - del cuarto año en adelante.

- Pequeñas empresas: personal no superior a **50 trabajadores**, activos totales no superiores a **5.000 SMMLV**.
- Inicio de la actividad económica principal: fecha de inscripción en el registro mercantil.

Incentivos para la formalización y generación de empleo

Zonas francas solicitadas o aprobadas antes del 31 de diciembre de 2012.

- 15% Impuesto a la renta.

Zonas francas solicitadas después del 31 de diciembre de 2012.

- Impuesto de renta de 15% + impuesto CREE de 9%.

No se causan ni pagan tributos aduaneros (IVA, ARANCEL).

Beneficios de los acuerdos comerciales internacionales.

Participación en el mercado local.

Oferta de Zonas Francas para diferentes tipo de inversionistas

Gracias Спасибоありがとう Merci Danke 감사합
Thank you Teşekkürler Danke Thank you Obrigado Спасибо
ke **Obrigado** Merci 감사합니다 Gracias Merci Thank
がとう Gracias Merci Danke Obrigado **감사합니다** Da
Thank you 감사합니다 Thank you Danke Teşekkürler Gracias
ci **Merci** Спасибо Merci Obrigado Merci Thank you
Gracias ありがとう **Gracias** Danke ありがとう
감사합니다 Спасибо Thank you Gracias **Danke** Me
Danke Merci **Obrigado** Teşekkürler 감사합니다 Спасибо
ias Thank you **Спасибо** Gracias 감사합니다 Teşekkürler
ありがとう Teşekkürler 감사합니다 Thank you Gracias Danke
асибо **Teşekkürler** Gracias Danke ありがとう Mer
Merci Danke ありがとう Спасибо Obrigado Thank you

MinCIT
Ministerio de Comercio,
Industria y Turismo

PROSPERIDAD
PARA TODOS

