

GUIA PAIS

COLOMBIA

Elaborada por la Oficina
Económica y Comercial
de España en Bogotá

Actualizada a Marzo de 2011

 2

1. PANORAMA GENERAL 5

1.1. Situación, superficie, superficie agrícola, relieve y clima 5

1.2. Demografía y sociedad 5

1.2.1. Población, etnias, densidad demográfica y tasa de crecimiento 5

1.2.2. Población urbana y de las principales ciudades 6

1.2.3. Distribución de la población por edades y sexos 6

1.2.4. PIB per cápita 6

1.3. Población activa 6

1.4. Organización político-administrativa 7

1.4.1. Gobierno, partidos políticos y Parlamento 7

1.4.2. Organización administrativa y territorial del Estado 8

1.4.3. La Administración Económica y Comercial y distribución de
competencias 9

1.5. Relaciones internacionales/regionales 9

2. MARCO ECONÓMICO 10

2.1. Estructura de la economía 10

2.2. Principales sectores de la economía 13

Cuadro 2: PIB (por sectores de origen y componentes del gasto) 13

2.2.1. Agrícolas y de consumo 16

2.2.2. Industriales y de servicio 17

2.3. El sector exterior: relaciones comerciales 18

2.4. Infraestructura de Transporte 21

3. ESTABLECERSE EN EL PAIS 25

3.1. El mercado 25

3.2. Canales de distribución 25

3.3. Importancia económica del país en la región 26

3.4. Perspectivas de desarrollo económico 26

3.5. Oportunidades de negocio 26

4. IMPORTACIÓN (RÉGIMEN DE COMERCIO EXTERIOR) 27

4.1. Tramitación de las importaciones 27

4.2. Aranceles y Regímenes económicos aduaneros 27

4.3. Normas y requisitos técnicos 29

4.4. Regulación de cobros y pagos al exterior 29

4.5. Contratación Pública 30

5. INVERSIONES EXTRANJERAS / INCENTIVOS A LA INVERSIÓN 31

5.1. Marco legal 31

5.2. Repatriación de capital/control de cambios 32

5.3. Incentivos a la inversión 33

5.4. Establecimiento de empresas 34

5.4.1. Representación y agencia 34

5.4.2. Tipos de sociedades 37

5.4.3. Constitución de sociedades 38

5.4.4. Joint ventures, socios locales 38

5.5. Propiedad industrial 39

 3

6. SISTEMA FISCAL 45

6.1. Estructura general 45

6.2. Sistema impositivo 45

6.3. Impuestos 46

6.3.1. Sociedades 46

6.3.2. Renta personas físicas 49

6.3.3. IVA 50

6.3.4. Otros 50

6.4. Tratamiento fiscal de la inversión extranjera 52

7. FINANCIACIÓN 53

7.1. Sistema financiero 53

7.2. Líneas de crédito, acuerdos multilaterales de financiación 54

7.3. Acuerdo de cooperación económico-financiera con España 54

8. LEGISLACIÓN LABORAL 54

8.1. Contratos 55

8.2. Trabajadores extranjeros 56

8.3. Salarios, jornada laboral 57

8.4. Relaciones colectivas; sindicatos; huelga 57

8.5. Seguridad social 58

9. INFORMACIÓN PRÁCTICA 59

9.1. Costes de establecimiento 59

9.2. Información general 68

9.2.1. Formalidades de entrada y salida 68

9.2.2. Hora local, vacaciones y días festivos 68

9.2.3. Horarios laborales 69

9.2.4. Comunicaciones con España 69

9.2.5. Moneda 69

9.2.6. Lengua oficial y religión 70

9.3. Otros datos de interés 70

9.4. Direcciones útiles 70

9.4.1. En España 70

9.4.1.1. Representaciones oficiales 70

9.4.1.2. Otras 70

9.4.2. En el país 70

9.4.2.1. Representaciones oficiales españolas 70

9.4.2.2. Principales organismos de la Administración pública 71

9.4.2.3. Organizaciones industriales y comerciales 71

9.4.2.4. Sanidad 71

9.4.2.5. Hoteles 72

9.4.2.6. Otros: prensa, alquiler de coches, etc. 74

9.4.3. Guía de direcciones locales de Internet de interés 74

10. BIBLIOGRAFÍA 75

11. ANEXOS 76

Cuadro 1: DATOS BÁSICOS 76

 4

Cuadro 3: INSTITUCIONES INTERNACIONALES Y ECONÓMICAS DE LAS QUE EL
PAIS ES MIEMBRO 76

Cuadro 4: CALENDARIO GENERAL DE FERIAS DEL PAÍS 77

 5

1. PANORAMA GENERAL

El presente informe ha sido realizado por la Oficina Económica y Comercial de la
Embajada de España en Colombia e intenta ser una presentación general del país aunque
más centrada en los aspectos económicos y comerciales.

Los datos se han obtenido de diversas entidades públicas como el DANE (Departamento
Administrativo Nacional de Estadística), DNP (Departamento Nacional de Planeación),
Ministerio de Comercio, Industria y Turismo, Proexport y Banco de la República, así como
de la Guía de Negocios de Colombia elaborada por los principales bufetes de abogados en
Colombia, en colaboración con la Oficina Comercial de la Embajada de España en
Colombia y la Cámara de Comercio Hispano-Colombiana.

1.1. Situación, superficie, superficie agrícola, relieve y clima

 Colombia es el cuarto país más extenso de Sudamérica, con un área de
1.147.748 km². Sus costas (2,900 km) están bañadas por dos océanos; en el
norte por el Mar Caribe y en el Oeste por el Océano Pacífico. Limita con
Panamá en el noroeste, al este con Venezuela y Brasil y al sur con Perú y
Ecuador. Pertenecen a Colombia tres islas del Caribe: San Andrés, Providencia
y Santa Catalina. También en el Pacífico las islas de Gorgona, Gorgonilla y
Malpelo.

Al penetrar en Colombia, el sistema montañoso de Los Andes se divide en tres
cordilleras que atraviesan el país de norte a sur en su mitad oriental. El área
montañosa cubre más de la tercera parte de la superficie del país, definiendo
las cuatro regiones naturales del mismo: Andina, Caribe, Pacífico y Orinoquia-
Amazonia. La principal vía de tráfico fluvial es el Magdalena, que conecta el
centro del país con los puertos del Caribe.

Colombia disfruta de una gran variedad climatológica y topográfica. Hay dos
estaciones muy marcadas: lluviosa y seca. Las estaciones se alternan cada tres
meses de forma no uniforme en todo el país.

1.2. Demografía y sociedad

1.2.1. Población, etnias, densidad demográfica y tasa de crecimiento

 Colombia es un país urbano. Según el último censo oficial realizado por el
DANE (Departamento Administrativo Nacional de Estadísticas) en el 2005,
la cifra total de personas que residen habitualmente en Colombia es de
42.090.502. Las estimaciones del DANE a 2010 son de 47.508.205
 habitantes. Adicionalmente, la cifra de colombianos que residen en el
 exterior a finales del 2010 es de aproximadamente 6.000.000 de personas.

 La distribución étnica es la siguiente: el 58% son mestizos, el 20%
 caucásicos, el 10.6% mulatos, 3.4% indígenas, y 0.01% gitanos.

 6

 La densidad de población en Colombia es de 39 habitantes por km2. El
 crecimiento estimado de la población en el 2009 es de 1,377%.

1.2.2. Población urbana y de las principales ciudades

 La población urbana suponía el 74% de la población total en 2008.
 Bogotá, la capital, es la principal ciudad de Colombia, con 6.779
 millones de habitantes. Le siguen, Medellín (2.224.078 habitantes), Cali
 (2.075.386 habitantes) y Barranquilla (1.112.837 habitantes). La
 población urbana representa el 75% del total actualmente.

1.2.3. Distribución de la población por edades y sexos

 Del total de la población de Colombia el 48,97% son hombres y el
 51,03% mujeres. El 28,9% de la población está entre 0 y 14 años, el
 65,4% entre 15 y 64 años y el 5,6% de la población tiene 65 años o más.

1.2.4. PIB per cápita

 El PIB per cápita ascendió en el 2009 a 8.800 USD.

1.3. Población activa

TASAS DE EMPLEO Y DESEMPLEO

Total Nacional

Período Tasa de desempleo Tasa de Empleo

2001 Ene. 16,7 53,5
 2002 Ene. 17,9 52,2
 2003 Ene. 16,1 52,3
 2004 Ene. 17,0 52,2
 2005 Ene. 13,2 52,4
2006 Ene. 13,4 52,1
2007 Ene. 13,9 49,0
2008 Ene. 13,1 50,1
2009 Ene. 14,2 50,3
2010 Ene. 14,6 53,0
2011 Ene. 13,5 54,1

Fuente: DANE

 7

En enero de 2011 la tasa de ocupación fue del 54,1% y la tasa de
desempleo 13,5%, disminuyendo con respecto al mismo periodo del año
pasado que del 14.6%.

En enero de 2011, la población ocupada del total nacional fue 18.932.000
personas; la población desocupada de 2.967.000 personas y la población
inactiva 13.107.000 personas.

En el período de los meses de noviembre 2010 – Enero de 2011, las
ciudades que registraron mayor desempleo fueron:
1. Quibdó
2. Ibagué
3. Pereira

Las que presentaron menor tasa de desempleo fueron:
1. San Andrés.
2. Barranquilla.
3. Bogotá.

1.4. Organización político-administrativa

1.4.1. Gobierno, partidos políticos y Parlamento

 Composición del Gabinete Ministerial:

 - Presidente de la República: Juan Manuel Santos Calderón

 - Vicepresidente: Angelino Garzón

 - Ministro de Comercio, Industria y Turismo: Sergio Díaz-Granados

 - Ministro de Hacienda y Crédito Público: Juan Carlos Echeverri Garzón

 - Ministro de Defensa Nacional: Rodrigo Rivera Salazar

 - Ministro de Transportes: Germán Cardona Gutiérrez

 - Ministro de Minas y Energía: Carlos Rodado Noriega

 - Ministro de Protección Social: Mauricio Santamaría Salamanca

 - Ministra de Educación Nacional: María Fernanda Campo Saavedra

 - Ministra de Comunicaciones: Diego Molano Vega

- Ministro de Ambiente, Vivienda y Desarrollo Territorial: Beatriz Uribe

 - Ministro del Interior y Justicia: Germán Vargas Lleras

 - Ministra de Relaciones Exteriores: María Ángela Holguín Cuéllar

 - Ministro de Agricultura y Desarrollo Rural: Juan Camilo Restrepo

 - Ministra de Cultura: Marina Garcés córdoba

 - Director Departamento Nacional de Planeación (rango de ministro):
Hernando José Gómez

 Otros departamentos e instituciones de interés:

 - Dirección de Impuestos y Aduanas Nacionales DIAN: Juan Ricardo Ortega
(Director)

 8

 - Proexport: María Claudia Lacouture (Presidenta)

 El Parlamento es bicameral y se denomina Congreso, y se compone de:
Cámara Alta o Senado de la República, con 102 senadores, y Cámara baja
o Cámara de Representantes, con 166 diputados, elegidos por sufragio
directo cada 4 años.

Tradicionalmente, han existido dos grandes partidos políticos en Colombia:
el Partido Liberal, y el Partido Conservador. Ambos partidos están
presentes a nivel municipal, departamental y nacional. El Partido Liberal
ha jugado un papel importante en la política del país en épocas pasadas,
con el gobierno de Cesar Gaviria (1990-94) y el de Ernesto Samper (1994-
1998). Es un partido socialdemócrata, miembro de la Internacional
Socialista, que presentó como candidato a Horacio Serpa en las dos últimas
elecciones presidenciales. En principio, el Partido Conservador
representaría la opción de centro derecha, aunque existen pocas
diferencias ideológicas entre ambos partidos.

El actual presidente, Juan Manuel Santos Calderón, que procedía del
anterior gobierno de Uribe donde fue Ministro de Defensa, tomó posesión
de su cargo en agosto de 2010, habiendo obtenido el número de votos más
alto de la historia, frente a su contrincante en la segunda vuelta, Antanas
Mockus, ex alcalde de Bogotá.

1.4.2. Organización administrativa y territorial del Estado

Colombia es un país con un sistema democrático regulado por la
Constitución de 1991. La constitución colombiana establece un régimen
descentralizado con 32 departamentos, 1024 municipios, un distrito capital
(Bogotá) y los territorios indígenas.

Existen tres ramas del poder público que son autónomas e independientes
entre sí. La rama ejecutiva está representada por el Presidente de la
República, figura que agrupa las funciones de Jefe de Estado, Jefe de
Gobierno y la primera autoridad administrativa. Es elegido por voto popular
del pueblo colombiano para un período de cuatro años no renovable (hasta
la reciente reforma del 2005). El gabinete de ministros es nombrado por el
Presidente de la República.

Los Gobernadores son representantes del Poder Ejecutivo en los
Departamentos y son elegidos por voto popular para un período de cuatro
años. Los alcaldes son elegidos por voto popular para un período de cuatro
años. En octubre del 2007 se celebraron las últimas elecciones
departamentales y municipales y las próximas se llevarán a cabo en
octubre de 2011.

La rama legislativa es la encargada de elaborar las leyes y ejercer el control
político sobre el Gobierno y la Administración. Su órgano exclusivo es el
Congreso, integrado por el Senado y la Cámara de Representantes. Los
congresistas son elegidos por voto popular por un período de cuatro años.
En los Departamentos existen las llamadas Asambleas Departamentales y
en los Municipios los Consejos Municipales.

La rama judicial es la encargada de administrar justicia. Tres son los
órganos que la encabezan: la Corte Suprema de Justicia (máximo tribunal
de la justicia ordinaria), la Corte Constitucional (que vela por el

 9

cumplimiento de la Constitución) y el Consejo de Estado (máximo tribunal
de la jurisdicción contencioso - administrativa).

Tanto la justicia ordinaria como la contencioso - administrativa tienen una
organización jerárquica según la jurisdicción y la competencia de cada uno
de los jueces. El poder judicial tiene autonomía administrativa y
presupuestaria, para lo cual se constituyó el Consejo Superior de la
Judicatura, órgano compuesto por dos salas. La sala disciplinaria se ocupa
de velar por la administración de justicia y el desempeño profesional de los
abogados. La sala administrativa está encargada de nombrar a los
funcionarios de la rama judicial y del presupuesto.

Además de los tres poderes, existen los llamados órganos autónomos e
independientes, que son el Ministerio Público (integrado por la Procuraduría
General de la Nación, el Defensor del Pueblo y los Personeros Municipales)
y la Contraloría General de la República. Al Ministerio Público le
corresponde la salvaguarda de los derechos humanos, la protección del
interés público y la vigilancia de la función pública. La Contraloría General
de la Nación tiene a su cargo la vigilancia de la gestión fiscal y el control de
la administración.

1.4.3. La Administración Económica y Comercial y distribución de
competencias

Las directrices en materia económica y comercial están marcadas por los
Ministerios de Hacienda y Crédito Público y por el de de Comercio, Industria
y Turismo, así como por el Departamento Nacional de Planeación.

El Ministerio de Comercio, Industria y Turismo está en manos de Sergio
Díaz-Granados, cuya prioridad se centra en la armonización de las tareas de
las tres carteras, incluyendo las negociaciones comerciales, la definición del
Arancel Exterior Común a nivel de la Comunidad Andina de Naciones y las
competencias en temas industriales y turísticos.

La reestructuración del Estado, que supone la fusión de ministerios,
eliminación de algunas embajadas y de superintendencias, queda en manos
del Departamento Nacional de Planeación, DNP, cuyo director, Hernando
José Gómez, deberá reducir la nómina estatal y los gastos de la
Administración. Deberá además trabajar de la mano con el Ministro de
Hacienda para buscar aumentar los ingresos del Estado, reducir la tasa de
desempleo y lograr un mayor crecimiento de la economía.

1.5. Relaciones internacionales/regionales

Tras la incursión militar de las tropas colombianas en territorio ecuatoriano el
pasado 1 de marzo de 2008, cuando fue abatido el número dos de las FARC, Raúl
Reyes, las relaciones entre Colombia Ecuador y Venezuela se rompieron. Estas
relaciones han permanecido rotas hasta la llegada al poder del nuevo presidente,
Juan Manuel Santos, que restableció las relaciones tanto diplomáticas como
comerciales primero con Venezuela y el pasado mes de diciembre de 2010 con
Ecuador.

 10

De los países del área andina, con Perú las relaciones son muy buenas, por la
afinidad de tendencias entre Juan Manuel Santos y Alan García. Con Bolivia,
Venezuela, Ecuador y Argentina, las relaciones a nivel político son más
complicadas a pesar del restablecimiento de relaciones arriba mencionado.

En el ámbito internacional, las relaciones con los Estados Unidos están en un
momento de cierto estancamiento, pues a la reducción progresiva en los últimos
años del Plan Colombia (ayuda económica y militar norteamericana para la lucha
contra los grupos armados), hay que añadir el punto muerto en el que se
encuentra el Tratado de Libre Comercio, firmado entre ambos países desde hace
años, pero que se encuentra pendiente de ratificación por parte del Senado de los
EEUU para su entrada en vigor.

Con respecto la Unión Europea, se puede decir que las relaciones son de
cooperación entre ambos.

2. MARCO ECONÓMICO

2.1. Estructura de la economía

Antes del 2008, Colombia había experimentado un período de aceleración y relativo
crecimiento económico causado por un ambiente externo favorable y por mejoras en la
seguridad interna. El crecimiento del PIB se incrementó constantemente y pasó de un
2,2% en 2001 a un 6,3% en 2007, alcanzando un promedio del 5% anual. Esta
expansión económica empezó a disminuir justo antes del inicio de la crisis económica
global, a finales de 2008, debido a que las políticas monetarias y fiscales se volvieron
restrictivas para prevenir el sobrecalentamiento de la economía; la tasa de crecimiento de
la economía colombiana fue de un 2,7% en ese año. En comparación con la región,
Colombia no resultó afectada severamente por la crisis económica mundial. Su
crecimiento positivo del 0,8% en 2009 contrasta con una contracción del 1,9% en las
economías de América Latina y el Caribe.

Los datos de crecimiento para el total del año 2010 se acaban de hacer públicos y el total
para el año ha sido del 4,3%, con un crecimiento durante el último trimestre de 2010 del
4,6%.

 Crecimiento Producto Interior Bruto 2005-2010

Fuente: DANE

 11

Analizando la gráfica, se observa como la tendencia negativa del año 2009 (con
crecimientos de -0,4% y -0,1% en dos trimestres) originada por los efectos de la crisis
mundial ha cambiado a una tendencia de crecimiento positiva en el año 2010 que se
espera siga siendo favorable durante los próximos años.

El crecimiento en Colombia para el año 2010 ha estado por encima del crecimiento medio
a nivel mundial que según datos del Fondo Monetario Internacional, FMI, será de 2,5 %.

No obstante, la tasa de crecimiento de Colombia ha estado por debajo de la de los países
de la región latinoamericana, siendo ésta una de las mayores a nivel mundial. El
crecimiento estimado para el año 2010 según datos de la CEPAL en Latinoamérica (a falta
de contabilizar el último trimestre del año) es de un 6%, que está por encima del 4,3%
de Colombia para el total del año.

 12

Cuadro 1: PRINCIPALES INDICADORES
ECONÓMICOS

AÑO

2007

AÑO

2008

AÑO

2009

AÑO

2010

PIB
PIB (MUSD a precios corrientes) 171.974 192.610 230.787 N.D.

Tasa de variación real (%) 7,52 2,5 0,4 4,3

Tasa de variación nominal (%) N.D N.D. N.D. N.D.

INFLACIÓN

Media anual (%) 5,44 6,99 4,23 3,18

Fin de período (%) 5,69 7,67 2 3,17
TIPOS DE INTERÉS DE INTERVENCIÓN DEL BANCO CENTRAL

Media anual (%) 7,98 9,94 7 4,44

Fin de período (%) 8,46 10,92 4,6 4,21
EMPLEO Y TASA DE PARO

Población (x 1.000 habitantes) 45.013 45.644 N.D. 45.659

Población activa (x 1.000 habitantes) 20.650 20.627 21.260 21.260

% Desempleo sobre población activa 9,9 10,6 12 11,8
DÉFICIT PÚBLICO

% de PIB -3,2% -2,3% -4,1%
-4,4%
(prev)

DEUDA PÚBLICA

en MUSD 67.008 80.231 93.011
96.000
(sep’10)

en % de PIB 38,9 41,6 40,3% N.D.
EXPORTACIONES DE BIENES

en MUSD 29.991 37.626 32.853 39.819
% variación respecto a período anterior 18,7 25,5 -12,7 21,2%

IMPORTACIONES DE BIENES
en MUSD 32.897 39.669 32.898 40.683
% variación respecto a período anterior 20,5 20,6 -17,1 23,7%

SALDO B. COMERCIAL
en MUSD -2.906 -2.043 -45 -864
en % de PIB 1,69 1,06 0,02 N.D

SALDO B. CUENTA CORRIENTE

en MUSD -5.851 -6.761 -5.146
-6.212

(sep’10)
en % de PIB 5,2 3,5 2,2 N.D

DEUDA EXTERNA

en MUSD 44.553 46.392 53.312
61.777
(sep’10)

en % de PIB 25,9 24,1 23,1 N.D.
SERVICIO DE LA DEUDA EXTERNA

en MUSD N.D N.D N.D N.D

en % de exportaciones de b. y s. N.D N.D N.D N.D
RESERVAS INTERNACIONALES

en MUSD 20.600 23.660 24.983 28.445
en meses de importación de b. y s. 7,14 7,16 9,11 8,4

INVERSIÓN EXTRANJERA DIRECTA

en MUSD 2.119 10.564 7.201
8.309

(nov’10)
TIPO DE CAMBIO FRENTE AL DÓLAR

media anual 2.078 1.966 2.156 1.920
fin de período 2.014 2.244 2.044 1.855

Fuente: DANE y Banco de la República

 13

2.2. Principales sectores de la economía

Como podemos apreciar en la tabla inferior, la economía colombiana está muy
influenciada por cuatro sectores, que conforman un 60% de la misma.

Cuadro 2: PIB (por sectores de
origen y componentes del gasto)

2007

%

2008

%

2009

%

2010*

%

POR SECTORES DE ORIGEN

AGROPECUARIO 8,17 7,94 8,52 6,71

INDUSTRIA MANUFACTURERA 16,15 14,72 14,15 12,89

EXPLOTACIÓN DE MINAS Y CANTERAS 6,42 7,91 6,44 5,8

ELECTRICIDAD, GAS Y AGUA 3,05 3,06 3,45 4,07

CONSTRUCCIÓN 6,87 7,82 8,84 7,3

COMERCIO, RESTAURACIÓN Y HOTELES 12,24 12,07 11,84 12,15

TRANSPORTE, ALMACENAMIENTO Y
COMUNICACIÓN

6,77 6,25 6,49 6,53

ESTABLECIMIENTOS FINANCIEROS,
SEGUROS Y SERVICIOS A EMPRESAS

15,10 15,67 15,32 19,61

SERVICIOS SOCIALES, COMUNALES Y
PERSONALES

16,84 16,41 17,30 16,10

OTROS 8,39 8,14 7,63 8,84

TOTAL 100 100 100 100

POR COMPONENTES DEL GASTO
2007

%

2008

%

2009

%

2010*

%

CONSUMO N.D. N.D. 79,39 80,99

Consumo Privado N.D. N.D. 62,23 64,59

Consumo Público N.D. N.D. 17,16 16,40

FORMACIÓN BRUTA DE CAPITAL FIJO N.D. N.D. 24,20 23,09

EXPORTACIONES DE BIENES Y
SERVICIOS

17,4 19,5 16,41 14,99

IMPORTACIONES DE BIENES Y
SERVICIOS

19,2 20,6 20,01 19,07

*Datos hasta Septiembre de 2010.

Fuente: Banco de la República, DANE. Datos a precios corrientes.

Al analizar el resultado del PIB en el tercer trimestre de 2010 comparado con el mismo
periodo de 2009 por grandes ramas de actividad, se observaron las siguientes
variaciones: 10,3% en explotación de minas y canteras; 7,6% en transporte,
almacenamiento y comunicaciones; 7,0% en comercio, reparación, restaurantes y
hoteles; 3,3% en establecimientos financieros, seguros, actividades inmobiliarias y
servicios a las empresas; 3,4% en industrias manufactureras y 3,1% en actividades de
servicios sociales, comunales y personales; mientras que suministro de electricidad, gas y
agua no presentó variación alguna. Por su parte, el sector agricultura, ganadería, caza,
silvicultura y pesca descendió en 0,9% y construcción en 10,5%. Los impuestos,
derechos y subvenciones, en conjunto, aumentaron en 8,4%.

 14

Variación porcentual del PIB, 3er trimestre de 2010

-0,9%

3,4%

0,0%

-10,5%

7,0% 7,6%

3,3% 3,1%

10,3%

-15%

-10%

-5%

0%

5%

10%

15%

a b c d e f g h i

Ramas de actividad económica

a. Agricultura, ganadería, caza, silvicultura y pesca
b. Explotación de minas y canteras
c. Industrias manufactureras
d. Suministro de electricidad, gas y agua
e. Construcción
f. Comercio, reparación restaurantes y hoteles
g. Transporte, almacenamiento y comunicaciones
h. Establecimientos financieros, seguros, actividades inmobiliarias y servicios

a las empresas
i. Actividades de servicios sociales, comunales y personales

Fuente: DANE

explotación de minas y canteras

El comportamiento del valor agregado en este sector durante el tercer trimestre de 2010
respecto al mismo periodo del año anterior presentó un crecimiento en 10,3%, el cual
obedeció a al aumento en la producción de petróleo crudo, gas natural y minerales de
uranio y torio en 17,9%, y a la reducción en el valor agregado de las actividades
relacionadas con minerales no metálicos en 10,2%, con carbón mineral en 2,0% y con
minerales metálicos en 2,9%.

transporte, almacenamiento y comunicaciones

En el tercer trimestre de 2010, el valor agregado del sector transporte, almacenamiento y
comunicaciones creció en 7,6% respecto al mismo periodo de 2009. Comportamiento que
se explica por el crecimiento de los servicios de transporte terrestre en 7,3%, de los
servicios de transporte por vía aérea en 14,6%, de los servicios de transporte

 15

complementarios y auxiliares en 5,5% y de los servicios de correos y telecomunicaciones
en 7,4%.
El comportamiento en el transporte aéreo se debió al aumento tanto en el movimiento de
pasajeros en 12,3%, como en el de carga en 41,7%.

comercio, reparación, restaurantes y hoteles

En el tercer trimestre de 2010 este sector presentó un aumento en 7,0%, explicado por
el crecimiento en la producción de los servicios de comercio en 7,9%, de los servicios de
reparación en 6,6% y de los servicios de hotelería y restaurantes en 4,5%; todos
comparados con el mismo período del año 2009.

 construcción

En el tercer trimestre de 2010, el valor agregado del sector de la construcción descendió
en 10,5% respecto al mismo periodo de 2009. Este resultado se explica por la
disminución en el valor agregado de los trabajos de obras civiles en 15,2% y de
construcción de edificaciones en 5,1%.

agricultura, ganadería, caza, silvicultura y pesca

En el tercer trimestre de 2010, el valor agregado del sector presentó una disminución en
0,9% frente al mismo periodo del año 2009; comparado con el trimestre inmediatamente
anterior, tuvo crecimiento en 0,1%.

Desde el punto de de vista de los distintos componentes de la demanda, su
comportamiento entre enero y septiembre de 2010 estuvo representado por el aumento
del consumo total en 4,2%, de las exportaciones en 0,3% y de la formación bruta de
capital en 11,7%. De esta última, el componente correspondiente a la formación bruta de
capital fijo creció en 4,5%. Por su parte, las importaciones aumentaron en 14,4%.

 16

2.2.1. Agrícolas y de consumo
En el tercer trimestre de 2010, el valor agregado del sector presentó una disminución en
0,9% frente al mismo periodo del año 2009; comparado con el trimestre inmediatamente
anterior, tuvo crecimiento en 0,1%.

Desde el punto de de vista de los distintos componentes de la demanda, su
comportamiento entre enero y septiembre de 2010 estuvo representado por el aumento
del consumo total en 4,2%, de las exportaciones en 0,3% y de la formación bruta de
capital en 11,7%. De esta última, el componente correspondiente a la formación bruta de
capital fijo creció en 4,5%. Por su parte, las importaciones aumentaron en 14,4%.

 17

2.2.2. Industriales y de servicio

 Industria manufacturera

En el tercer trimestre de 2010, el valor agregado de las industrias manufactureras
presentó una variación en 3,4% comparada con el mismo periodo del año 2009. Así
mismo, una caída de 2,1% respecto al trimestre inmediatamente anterior. En el Cuadro
16 se puede apreciar el comportamiento de las actividades industriales en los últimos
trimestres:

Industrias Manufactureras
2008 / III - 2010 / III

Variación porcentual - Serie desestacionalizada
Período Anual Trimestral
2008 - I -0,3 -3,1
II -1,9 -0,9
III -5,0 -2.6
IV -9,6 -3,3
2009 - I -8,3 -1,8
II -9,5 -2,2
III -4,8 2,5
IV -0,5 1,0
2010 - I 4,5 3,3
II 8,2 1,3
III 3,4 -2,1

Fuente: DANE - Dirección de Síntesis y Cuentas Nacionales

Al comparar el tercer trimestre de 2010 con el mismo periodo del año anterior, se
observa que las actividades que registraron los mayores comportamientos positivos
fueron: fabricación de vehículos automotores, remolques, semirremolques y de otros
tipos de equipo de transporte en 22,4%; fabricación de tejidos y artículos de punto y
ganchillo, de prendas de vestir y preparados y teñidos de pieles en 18,4%; curtidos,
preparados de cueros, fabricación de calzado, fabricación de artículos de viaje, maletas,
bolsos de mano y similares y de artículos de talabartería y guarnicionería en 14,7%;
actividades de coquización, fabricación de productos de la refinación del petróleo y
combustible nuclear en 4,8%; y fabricación de sustancias y productos químicos en 4,7%,

 18

entre otros. De manera contraria, se presentaron las siguientes disminuciones:
producción de ingenios, refinerías de azúcar y trapiches en 17,5%; elaboración de
bebidas en 14,5% y actividades de edición e impresión y de reproducción de grabaciones
en 4,4%, principalmente.
Las actividades industriales que registraron los mayores comportamientos negativos en el
tercer trimestre de 2010 respecto al trimestre inmediatamente anterior fueron:
elaboración de bebidas en 8,6%; fabricación de productos metalúrgicos básicos y de
productos elaborados de metal (excepto maquinaria y equipo) en 8,5%; actividades de
edición e impresión y de reproducción de grabaciones en 5,6% y fabricación de papel,
cartón y productos de papel y cartón en 5,4%, entre otros. Las actividades que crecieron
en el tercer trimestre de 2010 respecto al trimestre inmediatamente anterior fueron:
preparación e hilatura de fibras textiles, tejedura de productos textiles y acabado de
productos textiles no producidos en la misma unidad de producción en 5,7%; curtido y
preparado de cueros, fabricación de calzado, de artículos de viaje, maletas, bolsos de
mano y similares y de artículos de talabartería y guarnicionería en 3,3%; y producción,
transformación y conservación de car

explotación de minas y canteras

El comportamiento del valor agregado en este sector durante el tercer trimestre de 2010
respecto al mismo periodo del año anterior presentó un crecimiento en 10,3%, el cual
obedeció a al aumento en la producción de petróleo crudo, gas natural y minerales de
uranio y torio en 17,9%, y a la reducción en el valor agregado de las actividades
relacionadas con minerales no metálicos en 10,2%, con carbón mineral en 2,0% y con
minerales metálicos en 2,9%.

transporte, almacenamiento y comunicaciones

En el tercer trimestre de 2010, el valor agregado del sector transporte, almacenamiento y
comunicaciones creció en 7,6% respecto al mismo periodo de 2009. Comportamiento que
se explica por el crecimiento de los servicios de transporte terrestre en 7,3%, de los
servicios de transporte por vía aérea en 14,6%, de los servicios de transporte
complementarios y auxiliares en 5,5% y de los servicios de correos y telecomunicaciones
en 7,4%.
El comportamiento en el transporte aéreo se debió al aumento tanto en el movimiento de
pasajeros en 12,3%, como en el de carga en 41,7%.

comercio, reparación, restaurantes y hoteles

En el tercer trimestre de 2010 este sector presentó un aumento en 7,0%, explicado por
el crecimiento en la producción de los servicios de comercio en 7,9%, de los servicios de
reparación en 6,6% y de los servicios de hotelería y restaurantes en 4,5%; todos
comparados con el mismo período del año 2009.

 construcción

En el tercer trimestre de 2010, el valor agregado del sector de la construcción descendió
en 10,5% respecto al mismo periodo de 2009. Este resultado se explica por la
disminución en el valor agregado de los trabajos de obras civiles en 15,2% y de
construcción de edificaciones en 5,1%.

2.3. El sector exterior: relaciones comerciales

 19

La balanza comercial de bienes presentó un superávit de USD 2,369 millones, como
resultado de USD 19,810 millones por exportaciones y USD 17,441 millones por
importaciones. El balance positivo durante el primer semestre del año es superior al
obtenido un año atrás, debido al aumento registrado en el valor exportado, (USD 3,791
millones), frente al observado en las importaciones,(USD 2,565 millones). A continuación
se presentan la evolución de las exportaciones e importaciones y la balanza comercial en
los siguientes gráficos:

Fuente: Banco de la República

Durante el período analizado las exportaciones totalizaron USD 19,810 millones, con un
aumento anual de 23.7% (USD 3,791 millones). El aumento de las exportaciones, ha
estado principalmente relacionado con la evolución de los despachos de petróleo y sus
derivados.

A continuación se desglosan los principales productos exportados:

El valor de las exportaciones de petróleo y sus derivados sumó USD 7,622 millones y
presentó un aumento de USD 3,783 millones, como resultado del incremento en el precio
de exportación del crudo (59.2%)6 y en los volúmenes vendidos (36.6%). El principal
mercado de estas ventas externas fue los Estados Unidos.

Las exportaciones de carbón totalizaron USD 3,113 millones, con un aumento anual de
USD 232 millones (8.1%), debido al aumento en las cantidades vendidas (8.3%). Estas
ventas se destinan principalmente hacia los mercados de Holanda, Estados Unidos y
China.

Las ventas al exterior de café sumaron USD 843 millones en el primer semestre del año,
nivel similar al del mismo período de 2009. Este comportamiento se explica porque el
incremento del precio de exportación del grano (21.0%) fue compensado por la reducción

 20

de las cantidades despachadas (-24.9%). Los principales mercados de exportación del
café colombiano son Estados Unidos, Europa y Japón.

Las ventas de ferroníquel ascendieron a USD 496 millones con aumento de 62.2% (USD
190 millones), comportamiento explicado por los mayores precios implícitos de
exportación del producto (93%), que compensa la disminución en las cantidades
exportadas (-16.0%). Los principales mercados para éste producto son China, Italia y
Estados Unidos.

Por otra parte las ventas externas mineras totalizaron USD 1,163 millones, y aumentaron
USD 287 millones con variación anual de 32.8%. En este grupo, las mayores
exportaciones de productos se concentraron en los despachos de oro, principalmente
destinadas al mercado de Estados Unidos.

En cuanto al resto de productos totalizaron unas ventas de USD 7,065 millones, con un
decrecimiento anual de USD 376 millones (-5.0%). Esta disminución se originó por las
menores ventas de productos industriales cuyas ventas cayeron en un -3.9% y por la
disminución de los bienes agropecuarios cuyas ventas cayeron en un -29.9% . En ambos
casos la caída se originó principalmente por la menor demanda de estos productos por
parte de Venezuela.

En el primer semestre de 2010 la economía colombiana realizó unas importaciones
totales por valor de US$ 17,441 millones, con una variación anual de 17.2% (US$ 2,565
millones). Según la clasificación internacional por uso o destino económico (CUODE), del
total de las compras externas efectuadas en el período de análisis, el 44% correspondió a
bienes intermedios, el 35% a equipo de capital y el 21% a importaciones de bienes de
consumo. El comportamiento de las importaciones se caracterizó por:

i) El aumento de las compras al exterior de bienes intermedios (33.6% ; USD 1,869
millones.), en particular las de combustibles y lubricantes, productos químicos,
farmacéuticos y mineros.

 i
i) El incremento de las compras externas de bienes de consumo (26.5% ; USD 731
millones.), en particular las importaciones de vehículos, máquinas y aparatos de uso
doméstico, productos farmacéuticos y de tocador, y productos alimenticios.

 i
ii) Menores importaciones de equipo de capital (-2.1%; USD -126 millones.), por la
disminución en la adquisición de equipo de transporte (aviones, helicópteros y volquetes
automotores) y materiales de construcción elaborados (tubería para oleoductos y
gasoductos). Por el contrario, la importación de bienes de capital para la industria
aumentó USD 216 millones (6.8%).

En los primeros seis meses del año, los principales proveedores de Colombia fueron
Estados Unidos, México, Brasil, China, y Corea del Sur.

 21

Fuente: Banco de la República

2.4. Infraestructura de Transporte

La topografía de Colombia exige el desarrollo de sistemas multimodales de
transporte.

En años recientes el país ha aumentado la inversión en infraestructura de
transporte por medio de concesiones en todas las áreas.

1. RED DE CARRETERAS

Consiste en tres redes con una longitud total de 162.000 kilómetros.

La red básica tiene siete carreteras principales norte-sur y ocho vías este-oeste,
con una longitud total de 16.527 kilómetros, de los cuales 12.081 kilómetros
están pavimentados.

La red secundaria y terciaria tiene 145.473 kilómetros que permiten
comunicaciones a las diferentes regiones con los principales centros urbanos.

La ayuda proporcionada por el paquete de ayuda de los E.E.U.U., comúnmente
llamado "Plan Colombia", al programa del gobierno "Carreteras para la Paz" es
notable y ha proporcionado la financiación para importantes proyectos de
construcción de infraestructura de carreteras en diversas áreas del país.

Otro proyecto importante es la iniciativa de construcción del túnel de la Línea.
Este túnel es parte del corredor Bogotá-Buenaventura; se espera reducir en 10
kilómetros la distancia de Bogotá, el centro de producción principal del país, al
Puerto de Buenaventura, a través del cual se envían el 89% de las exportaciones
colombianas de la Costa Pacífica. Esta menor distancia acortará el tiempo de
viaje de los vehículos livianos en aproximadamente 30 minutos y de los
vehículos pesados en 80 minutos.

Actualmente hay tres grandes proyectos en proceso: la ruta del sol con cerca de
unos 1.000 Km de carretera que enlazará Bogotá con la costa atlántica, la
autopista de la montaña compuesta de 4 corredores viales de 900 Km. de
longitud en la zona de Medellín y la autopista de las américas que consiste en
una red de doble calzada que deberá unir las fronteras de Panamá con la de
Venezuela por el norte del país.

 22

2. FERROCARRILES

Después de las carreteras, los ferrocarriles son el segundo medio más utilizado
de transporte de carga en el país, con 3.991 kilómetros de líneas activas,
aunque básicamente para transportar carbón.

Actualmente están en curso importantes proyectos para reparación,
mantenimiento, y operación de redes ferroviarias bajo concesión:

Sistema Ferroviario del Pacífico: Se extiende sobre 500 kilómetros,
atravesando el Departamento del Valle del Cauca. Los principales productos
transportados son azúcar, café, cereales y madera.

Sistema Ferroviario del Atlántico: Se extiende sobre 1.500 kilómetros,
conectando los dos principales centros de consumo del país (Bogotá y Medellín)
con la Costa del Caribe. Los principales productos transportados son carbón,
cemento, acero, café, cereales, papel y fertilizantes.

Se está dedicando especial atención a la renovación y construcción de líneas
ferroviarias. La meta es mejorar el transporte de carbón conectando las minas
con las ciudades y puertos.

Adicionalmente, se están realizando estudios de trenes para pasajeros urbanos
y suburbanos.

Actualmente existen dos grandes proyectos en proceso que son el sistema
ferroviario central y el tren del carare con un trayecto de 1.050 Km. entre Villa
Vieja en el Huila y Chininguaná en el Cesar y el tren del Carare que va a permitir
explotar las minas de carbón entre Cundinamarca, Boyacá y Santander.

3. TRANSPORTE URBANO

El país ha progresado de un sistema anticuado de transporte público de
pasajeros urbanos a un nuevo sistema de transporte masivo.

Bogotá, la ciudad líder en este nuevo sistema, se ha convertido en un modelo
para varias ciudades colombianas tales como Cali, Barranquilla, Bucaramanga,
Cartagena, y Pereira, así como para países tales como Perú, Chile, la República
Dominicana, Venezuela, México, Panamá, Nicaragua, Honduras, Indonesia, India
y Vietnam.

Transmilenio, el sistema de transporte masivo de Bogotá comenzó a funcionar
en diciembre de 2000. Este sistema transporta a 160 pasajeros por autobús a
una velocidad promedio de 26,5 km./hora, totalizando 6.000.000 pasajeros por
semana.

Los autobuses que viajan sobre las calles principales reciben pasajeros de
autobuses de más baja capacidad (64 a 72 pasajeros), dicho recorrido va de las
barrios que están lejos del sistema a las estaciones terminales. Ello ayuda a los
residentes de la ciudad a tener acceso a un sistema de transporte más completo,
más eficiente y más rápido.

4. VÍAS FLUVIALES

Debido a la abundancia de recursos hidrológicos, Colombia tiene una ventaja
competitiva significativa en términos de transporte fluvial.

La política del gobierno colombiano ha impulsado la rehabilitación de los ríos
como medio para transportar pasajeros y carga.

Los seis principales ríos navegables en Colombia son: El Magdalena, Meta,
Cauca, Orinoco, Amazonas y el Atrato.

 23

El gobierno planea dar bajo concesión la operación, mantenimiento y
administración portuaria de los ríos Magdalena y Meta.

4.1 Río Magdalena:

Conecta el interior del país con la Costa del Caribe.

Los principales productos transportados a través de este río son hidrocarburos,
minerales, carbón y cemento.

El proyecto YUMA, diseñado para mejorar la navegabilidad de este río, busca
involucrar a inversionistas privados en el financiamiento de las diversas etapas
del proyecto, a través de concesión o asociación con el gobierno. El proyecto
convertirá al río Magdalena en la ruta principal para el comercio exterior,
aprovechándose no solamente los bajos costos de los fletes, sino también
desarrollando posibilidades de turismo para las ciudades y puertos situados a lo
largo del río.

4.2 Río Meta:

La principal vía fluvial en la parte noreste del país; también sirve como ruta
para el comercio con Venezuela.

Los productos transportados a través del Río Meta incluyen materiales de
construcción, bebidas, alimentos y ganado.

Hay un proyecto para mejorar el navegabilidad del Río Meta con el fin de
aumentar el comercio bilateral con Venezuela.

La Reforma Fiscal (Ley 788 de 2002) exime de pagar el impuesto sobre la renta
durante 15 años a las compañías que suministran servicios de transporte fluvial
con planchones de bajo calado.

5. TRANSPORTE MARÍTIMO

Cerca del 96% de la carga internacional del país es enviada por este medio.

Actualmente existen 9 puertos especializados en actividades específicas.

5.1 Tráfico en los Puertos

Puerto Principales Productos % Total de

Tráfico

Puertos Regionales (Todo tipo de carga excepto hidrocarburos y
granos)

23.35

Buenaventura Carga General y Pescado 10.45

Cartagena Carga General y Pasajeros 4.93

Santa Marta Carga General 4.15

Barranquilla Carga General y Pescado 3.72

Tumaco Carga General y Frutas 0.10

Puertos Especializados 76.65

Guajira Carbón 31.61

Santa Marta Carbón 23.51

Golfo de
Morrosquillo

Hidrocarburos 8.81

Cartagena Hidrocarburos, carbón, químicos y pescado 8.60

 24

Barranquilla Químicos y Carga General 2.85

Tumaco Hidrocarburos 1.25

Turbo Hidrocarburos 0.02

Total
79 Millones de
Toneladas

Los puertos colombianos son un modelo de administración en América Latina.

Durante los últimos años el valor real de las tarifas portuarias se ha reducido
65% en promedio, y según la Comisión de Comercio Internacional de Estados
Unidos (USITC), Colombia tiene uno de los fletes más bajos por tonelada
promedio hacia los este país.

El tiempo promedio de espera de la mercancía en puertos se ha reducido de 10
días a 12 horas, como resultado del amplio uso de tecnologías de comunicación,
y de una mejor y más moderna infraestructura.

 Actualmente hay dos proyectos portuarios en desarrollo como son el puerto de
tribugá que se encuentra a falta de concesión de la licencia ambiental para poder
desarrollar la obra y puerto nuevo de ciénaga que tiene por objetivo la
explotación de entre 35 y 72 millones de toneladas de carbón al año.

6. TRANSPORTE AÉREO

El transporte Aéreo está altamente desarrollado y el sector experimenta una
continua mejora tecnológica.

Hay oficialmente 73 aeropuertos, 11 de los cuales son internacionales.

El gobierno involucró a compañías privadas en la administración y operación de
aeropuertos otorgando varias concesiones, entre ellas la del aeropuerto El
Dorado de Bogotá que se encuentra en fase de ampliación y remodelación pues
ha quedado pequeño para el tráfico que genera hoy en día la ciudad de Bogotá.

Este aeropuerto moviliza el 35% del total de los pasajeros domésticos y el 70%
de pasajeros internacionales.

También maneja cerca del 40% de la carga doméstica y 80% de la carga
internacional.

Es el aeropuerto con mayor volumen de carga de toda Latinoamérica y el tercero
en volumen de pasajeros.

El proyecto incluye la construcción de una nueva terminal, remodelando la
existente, construyendo y renovando vías de acceso, y mejorando redes de
suministro.

La terminación de este proyecto ayudará al Aeropuerto Internacional El Dorado a
consolidar su posición como un centro clave de distribución y entrada para tanto
el comercio doméstico como el internacional.

Asimismo también se encuentra en curso la concesión e integración de los
aeropuertos de centro oriente compuestos por los aeropuertos de Santa Marta,
Valledupar, Riohacha, Cúcuta, Barrancabermeja y Riohacha.

También se está llevando a cabo la remodelación de los aeropuertos del centro
occidente que agrupa los aeropuertos de Armenia, Pereira, Cartago Y Palestina,
cuya mayor obra se realizará en el aeropuerto de Palestina donde se adecuará
un terreno de 2.100 metros de longitud para la construcción de una nueva pista
con capacidad para aviones a reacción.

 25

3. ESTABLECERSE EN EL PAIS

3.1. El mercado

Por volumen de ventas, el comercio al por mayor es el más representativo del
gran comercio, con el 52,30% de las ventas y el 51,37% del valor agregado, para
lo cual empleó al 35,49% del personal. Por el contrario, el comercio al por menor
contribuye menos en ventas (35,12%), lo cual quiere decir que esa es una
actividad donde predominan los pequeños negocios, empleando al 55,34% del
personal con una productividad inferior al promedio. La diferencia de resultados
obedece al volumen de negocios que se transa en uno y otro sector, donde los
minoristas deben vender a múltiples usuarios la cantidad que el mayorista vende
en una sola oportunidad. El comercio de vehículos completa el panorama con el
12,58% de las ventas y 9,18% del personal ocupado, en una actividad que se
asimila más a la del comercio mayorista por las cantidades involucradas en cada
operación.

Por tamaño, el 37,12% de las empresas tienen menos de 20 personas ocupadas,
y generan el 54,12% del empleo y el 58,74% del valor agregado.

En el otro extremo encontramos a las grandes empresas, con establecimientos de
mayor tamaño, más de 500 personas ocupadas, que representan el 0,05% de las
empresas, el 12,30% del empleo y el 15,53% del valor agregado. El salario
integral más elevado lo pagan las empresas que poseen entre 100 y 199
empleados, mientras que la mayor frecuencia se encuentra en empresas que
tienen entre 20 y 49 personas ocupadas.

La persona natural es el tipo de figura jurídica más frecuente (60,28%),
representa el 26,73% de empleo, el 13,32% del valor agregado y una
productividad muy baja. La sociedad limitada, con la segunda frecuencia
(31,03%), contribuye con el 39,63% del empleo, el 36,81% del valor agregado y
una productividad inferior al promedio, mientras que la sociedad anónima, tercera
en la escala de frecuencia (4,43%), emplea al 28,09% del personal, genera el
43,81% del valor agregado y presenta una productividad más alta que el
promedio. Las productividades más elevadas, no obstante, las obtienen tipos de
organización menos frecuentes, sociedades colectivas y en comandita por
acciones, propias de organizaciones familiares que tienen escaso peso tanto en los
volúmenes de ventas como en el valor agregado.

Las tres formas de organización más frecuentes revelan resultados divergentes;
las tradicionales, individual y limitada, tienen salarios integrales y productividades
inferiores al promedio, mientras que la sociedad anónima remunera mejor y
obtiene mejores resultados, seguramente ligada al comercio de la gran
distribución y organización de las grandes superficies.

3.2. Canales de distribución

Colombia ha tenido tradicionalmente un comercio minorista altamente
competitivo, resultado en gran parte de la segmentación geográfica que se

 26

presenta en el interior del país. Mantiene sin embargo la característica distintiva
de que, aún cuando el avance de los supermercados e hipermercados ha sido muy
importante en los últimos años, el canal tradicional de distribución (tiendas de
barrio) captura todavía el 50% del mercado.

Esta situación puede modificarse en el futuro, en la medida en que se incremente
la presencia de cadenas multinacionales en el país y vayan ganado cuota de
mercado. En este sentido, el sector podría tender a una concentración en la
propiedad que no existe actualmente.

Respecto a la estructura general del sector comercial, se pueden deducir dos
características: en primer lugar, la conforman unidades de negocios de pequeño
tamaño con predominio de la actividad unipersonal; y, finalmente, existe una alta
rotación y la estabilidad de los negocios es reducida.

3.3. Importancia económica del país en la región

La importancia de Colombia en la región Andina es grande. Es el principal
proveedor de Venezuela y Ecuador, a los que abastece sobretodo de alimentos y
productos manufacturados. Podríamos decir que Venezuela depende muy
fuertemente de Colombia en lo que a alimentos se refiere y lo mismo sería
aplicable a Ecuador con el añadido de la dependencia de Colombia en tema de
suministro de electricidad.

3.4. Perspectivas de desarrollo económico

Desde la llegada del ex presidente Uribe a la presidencia de la república en 2002,
en materia económica se prestó especial atención a la protección y promoción de
la inversión extranjera en el país. Este, junto a la Seguridad Democrática, fue uno
de los pilares fundamentales de la política del ex presidente Uribe que hizo que
Colombia recuperara la atención por parte de la comunidad internacional
abandonando la realidad de los años 90 marcada por la violencia y el narcotráfico.
La inversión extranjera en el 2008 alcanzó máximos históricos superando por
primera vez los 10.000 millones de dólares, y a falta de datos oficiales, durante el
2010 se marcará un nuevo récord en inversión extranjera directa en el país.

Durante el 2008 y 2009, el país apenas tuvo tres trimestres con crecimientos
negativos en su economía, y durante el 2010, el crecimiento ya ha vuelto a niveles
superiores a la media internacional, con un crecimiento del 4,3%.

Uno de los grandes retos de la actual administración del presidente Santos se
centra en el desarrollo de las infraestructuras que son el principal problema para la
competitividad del país y a la inserción de gente dentro de la clase media del país,
pues la desigualdades sociales con enormes.

3.5. Oportunidades de negocio

 Los sectores con mayor interés en el país para la inversión española serían:

 - Infraestructuras: para los próximos ocho años se esperan inversiones superiores
a los 35.000 millones de USD.

 27

 - Energía: se están llevando a cabo una serie de importantes proyectos de
generación de energía hasta el año 2018, entre los que figuran importantes
centrales hidroeléctricas.

 - Construcción: hay una importante demanda de viviendas, particularmente para
los estratos más bajos de la sociedad y es uno de los grandes objetivos del actual
gobierno.

 - Call centers y desarrollo de software: hay una gran cantidad de mano de obra
bien calificada y ayudas para la instalación de este tipo de empresas intensivas en
mano de obra.

 Asimismo, cabe mencionar la proliferación de Zonas Francas en Colombia,
con condiciones muy favorables para empresas que lleven a cabo importantes
inversiones en capital y mano de obra.

4. IMPORTACIÓN (RÉGIMEN DE COMERCIO EXTERIOR)

4.1. Tramitación de las importaciones

 Los pagos para cancelar el valor de las importaciones efectuadas deben realizarse
con divisas del mercado cambiario colombiano. Las divisas requeridas para tal
efecto deben ser adquiridas a los intermediarios del mercado cambiario o bien
generadas por cuentas de compensación.

La financiación de importaciones a un plazo superior a seis meses se considera
como una operación de crédito externo, por lo cual deberá registrarse como tal en
el Banco de la República.

4.2. Aranceles y Regímenes económicos aduaneros

Desde el año 1991, Colombia inició un proceso de apertura económica, ampliando
al 98% del universo arancelario el régimen de libre importación, rebajó aranceles e
implantó una serie de normas y reglamentos con el fin de colocar a Colombia,
desde el punto de vista económico, legal y técnico al mismo nivel que los países
desarrollados.

En lo que respecta a acuerdos comerciales, Colombia es miembro del GATT desde
mediados de los años 80 y actualmente pertenece a la OMC.

Además, Colombia forma parte de la Comunidad Andina, unión aduanera formada
por Colombia, Ecuador, Perú y Bolivia. Así mismo, los países andinos tienen un
Arancel Externo Común, para darle mayor vigor al bloque comercial andino,
especialmente de cara a las negociaciones del ALCA, que se pretendía realizar en
bloque.

La negociación del TLC entre Colombia y EE.UU. se cerró oficialmente en abril de
2006, aunque en la práctica se prolongó hasta agosto del mismo año. La firma del
acuerdo por los Gobiernos de ambos países se produjo a finales de noviembre de
2006, y el trámite que resta es el de la ratificación por el Congresos de los Estados
Unidos.

Actualmente, la tramitación se encuentra en suspenso debido a razones políticas.
Todo indica que para la entrada en vigor del TLC, serán necesarias ciertas

 28

modificaciones en diversas cuestiones, entre ellas, las laborales y de
medioambiente.

Por otro lado, cualquier previsión sobre la fecha de entrada en vigor del Tratado,
es mera especulación.

Colombia tiene firmado también un Acuerdo de Complementación Económica con
Chile que liberaliza totalmente el comercio de aproximadamente el 95% del
universo arancelario.

Existen acuerdos de desarme arancelario de menor importancia con México y
Venezuela (Grupo de los Tres) y con el Mercado Común del Caribe (CARICOM).
Asimismo, se han iniciado negociaciones con MERCOSUR.

Con la UE se firmó en mayo de 2010 un acuerdo comercial que debería entrar en
vigor a lo largo del año 2012 y su aplicación total debería ser en 2020.

El Acuerdo prevé una liberalización total de los intercambios de productos
industriales y de la pesca: la UE obtendrá la liberalización inmediata para el 80%
de sus exportaciones a Perú y el 65% de sus exportaciones a Colombia. El resto de
productos industriales se liberalizará en periodos máximos de diez años. Destaca el
resultado obtenido en vehículos para los que se han conseguido períodos de
liberalización más reducidos que los previstos en el acuerdo que mantiene Estados
Unidos con Colombia.

Colombia es beneficiaria del Sistema General de Preferencias, vigente hasta finales
del año 2011, prorrogado por 3 años a mediados del 2008, por el que la Unión
Europea concede preferencias arancelarias a cerca de 7.200 productos que podrán
entrar sin aranceles a la UE.

Dentro del SPG, los países andinos gozan de un régimen especial de carácter
temporal y excepcional, que se denomina SPG PLUS, y contempla la exención total
del pago de los derechos arancelarios para la mayor parte de productos del
universo arancelario. Dentro de este acuerdo, los sectores más beneficiados son
para los productos agrícolas, agroindustriales, textiles, confecciones, cuero,
calzado y productos plásticos, que contaban con niveles arancelarios altos y pasan
a obtener arancel cero.

El régimen general del SPG contempla un procedimiento llamado de “Graduación”,
por el cual se retiran las concesiones otorgadas a determinados sectores y países,
por haber alcanzado un nivel de exportación en esos sectores que amenace con
eliminar las preferencias a otros Países en Vías de Desarrollo respecto del mercado
comunitario.

El ATPA (Andean Trade Preference Act) permitió la exención de aranceles a una
parte importante de las exportaciones colombianas a EE.UU desde 1992 hasta el
2001. La renovación por parte de EEUU del ATPA se alcanzó a lo largo del 2002,
prorrogándolo hasta el 2006, bajo la denominación ATPDEA (Andean Trade
Preference and Drugs Erradication Act). Con esta nueva ley se ampliaron las
preferencias del ATPA incluyendo, además de los artículos anteriormente
cobijados, otros productos de confección, petróleos y sus derivados, calzado y
manufacturas de cuero, y atún entre otros. Dicho acuerdo venció el pasado 15 de
febrero de 2011 y no ha sido renovado por el Senado norteamericano por lo que
actualmente los productos colombianos entran al mercado norteamericano previo
pago de los aranceles correspondientes.

Colombia sigue la Nomenclatura Arancelaria de la Comunidad Andina (Nandina),
menos extensa y precisa que la europea (TARIC). Existen cuatro tipos
arancelarios: el 5% para bienes de equipo, el 10 y 15% para productos
intermedios y el 20% para bienes de consumo elaborados. Existe también un
arancel superior para automóviles (35%).

Las importaciones están sujetas, además, al pago del IVA (tipo general 16%). En
general, los animales y sus derivados, productos vegetales, alimentos elaborados,

 29

plásticos y caucho, textiles y calzado y armas y municiones soportan un arancel
superior a la media (11,67%), mientras que la maquinaria, los equipos eléctricos e
instrumentos de precisión tienen un gravamen inferior al promedio.

El régimen aduanero colombiano soporta una media arancelaria nominal del
11,67%. Este resultado se obtiene al sumar todos los tipos arancelarios generales
del código, sin tener en cuenta los regímenes con respecto a los países con los que
Colombia tiene suscritos acuerdos preferenciales, como los países pertenecientes a
la Comunidad Andina o el ALADI.

4.3. Normas y requisitos técnicos

Según se especifica en las Resoluciones 889 de 2003 y 004 de 2005 del Instituto
Colombiano Agropecuario (ICA), los exportadores extranjeros que deseen exportar
a Colombia animales terrestres y acuáticos, sus productos, u otros de riesgo para
la sanidad animal del país (peces y crustáceos, derivados cárnicos, lácteos y otros
productos de origen animal), deben inscribirse ante esta entidad, elaborando dos
formularios: uno por parte las empresas españolas, y otro por el Ministerio de
Agricultura, Pesca y Alimentación de España. El segundo formulario fue elaborado
por el Ministerio y presentado ante el ICA. Una vez que el ICA de el visto bueno,
se debe solicitar el registro sanitario correspondiente al INVIMA (Instituto Nacional
de Vigilancia de Medicamentos y Alimentos). La importación de productos porcinos
con hueso está prohibida desde 1993 en toda la CAN.

Para el resto de alimentos (conservas vegetales, etc.), medicamentos, cosméticos
y otros productos, basta con el trámite del registro sanitario ante el Instituto
Nacional de Vigilancia de Medicamentos y Alimentos (INVIMA), además del
registro de importación.

4.4. Regulación de cobros y pagos al exterior

Las normas básicas en materia cambiaria quedan recogidas en el Decreto 1735 de
1993:

Inversiones de capital del exterior:

Las divisas destinadas a realizar inversiones de capital del exterior en Colombia se
canalizan a través del mercado cambiario. Para beneficiarse de los derechos
cambiarios, los inversores de capital del exterior deben registrar su inversión en el
Banco de la República dentro de los tres meses siguientes a la fecha en que se
haya realizado la inversión.

Sin embargo, puede solicitarse una prórroga hasta de seis meses para el registro.
Si vencidos estos términos el inversor extranjero no lo realiza, la suma invertida y
las utilidades que genere, carecerán del derecho a ser giradas al exterior.

Créditos desde y hacia el exterior:

Los residentes en el país pueden obtener crédito en moneda extranjera de
entidades financieras del sector. También podrán conceder crédito en moneda

 30

extranjera a residentes en el exterior, independientemente del plazo y destino de
las divisas.
Todo ingreso y salida de divisas por concepto de crédito en moneda extranjera
otorgado u obtenido por los residentes en el país, se canaliza a través del mercado
cambiario. Si el plazo otorgado es mayor a doce meses, el contrato respectivo se
registra en el Banco de la República.

Transacciones en Euros:

La legislación colombiana impide a los residentes abrir cuentas en divisas (euros o
dólares) en los bancos del país, aunque existen ciertas excepciones a esta norma
(misiones diplomáticas no residentes, zonas francas, aeronáutica civil). No hay
limitaciones para abrir cuentas en euros en el extranjero.

No existen restricciones ni discriminación a las transacciones en euros. Se
permiten giros y negociaciones en esta moneda. El importador colombiano tendría
su cuenta en pesos colombianos y realizaría el giro, carta de crédito, etc, en
euros, al tipo de cambio del mercado.

Bancóldex cuenta con una línea exclusiva en euros y emite cartas de crédito en
esta moneda.

4.5. Contratación Pública

 La principal legislación sobre contratación pública está recogida en el Estatuto

General de Contratación de la Administración Pública (Ley 80 de 1993). Esta
norma ha sido complementada con la promulgación de la Ley 1150 de 2007, con
el objeto de mejorar la eficiencia de la misma. Además, los Decretos
Reglamentarios que la desarrollan son: 2434 de 2006, 2178 de 2006,4375 de
2006, 2170 de 2002, 855 de 2004. También afectan a la Contratación Pública:
Resolución del Ministerio de Comunicaciones 002507 de 2006, la Directiva
presidencial nº 12 de 2002 y la CONPES 3249 de 2003.

 La Ley 80 de 1993 dispone las reglas y principios que rigen los contratos de las
entidades estatales, considerándose como tales a la nación, regiones,
departamentos, provincias, distrito capital, establecimientos públicos, empresas
industriales y comerciales del Estado, sociedades de economía mixta en las que el
Estado tenga una participación superior al 50% y las demás personas jurídicas en
las que exista una participación pública mayoritaria y los organismos o
dependencias del Estado a los que la ley otorgue capacidad para celebrar
contratos.

 Pueden celebrar contratos con las entidades estatales las personas consideradas
legalmente capaces en las disposiciones vigentes. También podrán celebrar
contratos con las entidades estatales, los consorcios y uniones temporales.

Los contratos financiados con fondos de los organismos multilaterales de crédito o
celebrados con personas extranjeras de derecho público u organismos de
cooperación, asistencia o ayuda internacionales, podrán someterse a los
reglamentos de tales entidades en todo lo relacionado con procedimientos de
formación y adjudicación y cláusulas especiales de ejecución, cumplimiento, pago
y ajustes.

 Las personas naturales o jurídicas que aspiren a celebrar con las entidades
estatales contratos de obra, consultoría, suministro y compraventa de bienes
muebles, se inscribirán en la cámara de comercio de su jurisdicción y deberán
estar clasificadas y calificadas de conformidad con lo previsto en la Ley.

 31

Sin embargo, cuando se trate de personas físicas extranjeras sin domicilio en el
país o de personas jurídicas privadas extranjeras que no tengan establecida
sucursal en Colombia, que pretendan presentar propuestas o celebrar contratos
para los cuales se requiera presentar el registro previsto en esta ley, se les exigirá
el documento que acredite la inscripción en el registro correspondiente en el país
en donde tiene su domicilio principal, así como los documentos que acrediten su
existencia y su representación legal, cuando esto último hubiere lugar.

Adicionalmente, deberán acreditar en el país un apoderado domiciliado en
Colombia debidamente facultado para presentar la propuesta y celebrar el
contrato, así como para representarlas judicial y extrajudicialmente.

El extranjero y el nacional tienen el mismo tratamiento en los procesos de
contratación de las administraciones públicas, con la siguiente excepción: en
igualdad de condiciones para contratar, se preferirá la oferta de bienes y servicios
de origen nacional.

Para los oferentes extranjeros que se encuentren en igualdad de condiciones, se
preferirá aquel que contenga mayor incorporación de recursos humanos
nacionales, mayor componente nacional y mejores condiciones para la
transferencia de tecnología.

5. INVERSIONES EXTRANJERAS / INCENTIVOS A LA INVERSIÓN

5.1. Marco legal

El Régimen General de Inversiones de capital del exterior en Colombia y de capital
colombiano en el exterior está reglamentado a través del DECRETO NO. 2080 de
2000 (y las modificaciones hechas a éste). Todas las disposiciones en materia de
inversión extranjera están determinadas por este decreto. En él se define la
inversión extranjera como las inversiones de capital del exterior en territorio
colombiano incluidas las zonas francas colombianas, por parte de personas
(naturales y jurídicas) no residentes en Colombia. La excepción a esta regla son
las personas naturales y jurídicas pertenecientes a los países miembros de la
Comunidad Andina de Naciones (CAN) que son consideradas como inversionistas
nacionales.

Igualmente, existen otras normas relacionadas con la inversión extranjera, a
saber, la ley 45 de 1990 por la que se dictan normas en materia de intermediación
financiera, se regula la actividad aseguradora y otras disposiciones; el Decreto Ley
663 de 1993 por el cual se modifica el Estatuto Orgánico del Sistema Financiero;
los Decretos 1844 de 2003, 4210 de 2004 y 4474 de 2005 por los cuales se
modifica el Régimen General de Inversiones de capital del exterior en Colombia y
de capital colombiano en el exterior; la Resolución 8 del Banco de la República,
por la cual se compendia el régimen de cambios internacionales y; la ley 963 de
2005 por la cual se instaura una ley de estabilidad jurídica para los inversionistas
en Colombia.

La inversión extranjera es bienvenida en todos los sectores de la economía, salvo
en las actividades de defensa y seguridad nacional, el procesamiento, disposición y
desecho de basuras tóxicas, peligrosas o radiactivas no producidas en el país, las
sociedades concesionarias de servicios de televisión abierta, las cuales no pueden
tener inversión extranjera superior al 40% del total del capital social de la
concesionaria y las actividades sensibles al lavado de activos (finca raíz).

 32

Por otro lado, y de acuerdo a las normas que regulan el sector financiero y
asegurador, tanto los inversores nacionales como los extranjeros deben obtener
una autorización previa de la Superintendencia Financiera en los casos de
adquisición de determinados porcentajes de acciones suscritas de entidades
sometidas a la supervisión del organismo anterior, adquisición de acciones de
entidades financieras estatales en proceso de privatización, y para este último
tipo, al adquirir más del 5% de acciones con derecho a voto.

Además, existe una normativa especial para las inversiones de capital exterior en
los sectores de hidrocarburos y minería. En el sector de la televisión, un inversor
extranjero no puede poseer más del 40% de un canal.

5.2. Repatriación de capital/control de cambios

El Gobierno colombiano ha venido realizando una serie de cambios en la
legislación para que Colombia sea más atractiva a la inversión extranjera. Un
obstáculo con el que se habían encontrado los empresarios españoles a la hora de
invertir en Colombia era el aspecto fiscal, es decir, los pocos beneficios tributarios
que suponía invertir en el país, aspecto fundamental cuando una empresa decide
en qué país invertir.

Colombia es hoy uno de los países más atractivos de América Latina a la inversión
extranjera ya que el Gobierno se ha preocupado por aliviar las condiciones
tributarias de la inversión extranjera en el país, como los que vemos a
continuación:

Eliminación de la retención en la fuente sobre dividendos pagados a inversores
extranjeros

Los dividendos pagados a sociedades extranjeras se encontraban sometidos a una
retención en la fuente del 7%. Una reforma reciente del Gobierno ha reducido la
tasa de retención al 0%; sin embargo, en caso de que los dividendos pagados a
inversores extranjeros correspondan a beneficios que no hayan estado sujetos al
impuesto de la renta en cabeza de la sociedad colombiana, tales dividendos están
sometidos a una retención en la fuente del 33%.

Eliminación del impuesto de remesas

El denominado impuesto complementario de remesas gravaba la transferencia al
exterior de rentas o ganancias de capital de fuente colombiana, a una tasa general
del 7%.

Para el caso de los beneficios obtenidos a través de sucursales de sociedades
extranjeras, tales beneficios además de estar sujetos al impuesto de renta en
Colombia, se presumían remesados al exterior y por lo tanto el impuesto de
remesas se causaba por la simple obtención de beneficios por parte de la sucursal
de la sociedad extranjera. Sin embargo, la regulación contemplaba mecanismos
para diferir el pago de este impuesto y para exonerarse, finalmente del mismo.

Con la eliminación del impuesto de remesas la transferencia al exterior de rentas o
ganancias de capital de fuente colombiana ya no se encuentra sometida a ninguna
tributación adicional. Esta eliminación hace atractiva la realización de inversiones
en Colombia a través de sucursales de sociedades extranjeras, cuando la actividad
a desarrollar en Colombia goza de beneficios tributarios o cuando los beneficios

 33

obtenidos por la sucursal no van a estar sometidos a imposición en Colombia por
cualquier otra causa. (Por ejemplo, por compensación de pérdidas fiscales).

En efecto, como lo mencionamos, cuando una sociedad colombiana obtiene
beneficios no sujetos a impuesto sobre la renta en Colombia y los distribuye a sus
socios extranjeros, los dividendos estarán sometidos a un impuesto de renta del
32%. En cambio cuando una sucursal de una sociedad extranjera obtiene
beneficios no sujetos a impuestos de renta en Colombia, la transferencia al
exterior de los mismos, no estará como consecuencia de la eliminación del
impuesto complementario de remesas, sometida a ningún gravamen.

5.3. Incentivos a la inversión

Colombia tradicionalmente no ha utilizado regímenes de incentivos exclusivos para
atraer inversión extranjera, sin embargo, el país ofrece un paquete de incentivos
que se aplican a la inversión en general y se incluyen los siguientes:

Zonas Francas: Área geográfica establecida para promover el procesamiento
industrial de bienes y servicios, específicamente para exportaciones.
Las Zonas Francas en Colombia ofrecen incentivos tributarios y de procedimiento,
y beneficios en comercio exterior.

Zonas Francas Uniempresariales: Las empresas no requieren establecerse en
zonas francas predeterminadas para aplicar al régimen de Zonas Francas siempre
que cumplan ciertos requisitos de inversión o contratación de personal.

Contratos de Estabilidad Jurídica: El contrato asegura a los inversionistas que lo
suscriban que si durante la vigencia de aquel se les modifica en forma adversa,
alguna de las normas que haya sido identificada en los contratos como
determinante de la inversión, tendrán derecho a que se les continúen aplicando
dichas normas por el término de duración del contrato respectivo.

Descuento en le impuesto sobre la renta por inversión en activos fijos: Se puede
deducir del impuesto sobre la renta el 40% del valor de las inversiones
efectivamente realizadas en la adquisición de activios fijos reales productivos.
La deducción especial se calcula sobre el costo de adquisición del bien
determinado al momento de realizar la inversión, y se debe solicitar en la
declaración del impuesto a la renta correspondiente al año gravable en que se
realiza la inversión.

Regímenes especiales de comercio: para promover y apoyar compañías
concentradas en comercio exterior. Incentivos en esta área incluyen un sistema
especial de importación – exportación (Plan Vallejo), Importaciones Temporales,
Grandes Usuarios (Altex) y Leasing Internacional.

Regímenes tributarios especiales para la inversión que esté localizada en ciertas
áreas que hayan sido afectadas por desastres naturales, y que les brinda a los
inversionistas nacionales y extranjeros incentivos tales como exención al impuesto
de renta, importaciones sin tener que pagar impuestos de aduana y exenciones
tributarias municipales.

Ley Páez. Es un régimen especial que otorga una exención del impuesto de renta y
complementarios por un período de 10 años a las nuevas empresas agrícolas,
ganaderas, microempresas, establecimientos comerciales, industriales, turísticos,
compañías exportadoras y mineras (que no se relacionen con la exploración y
explotación de hidrocarburos y aquellas que existieren antes del 21 de julio de

 34

1994) que demuestren incrementos sustanciales en la generación de empleo. Este
régimen se aplica a las empresas que se instalen o se encuentren localizadas en
ciertos municipios de los departamentos de Huila y Cauca.

Ley Quimbaya. Exención de impuestos de renta y municipal por un periodo de 10
años para nuevas compañías establecidas en la zona cafetera, con una reducción
gradual durante el periodo dependiendo de la ubicación. Reembolso del IVA
pagado sobre la importación o compra de bienes de capital. Exención de arancel
sobre bienes de capital importados durante el primer año de operación.

Zonas económicas especiales de exportación: Regímenes especiales para nuevos
empresarios exportadores. El estado concedió este nuevo status, por un período
de 50 años prorrogables, a las ciudades fronterizas de Buenaventura (en el
departamento del Valle del Cauca), Valledupar (en el departamento del Cesar),
Ipiales y Tumaco (en el departamento de Nariño) y Cúcuta (en el Departamento
de Norte de Santander), con el objetivo de que las mismas se beneficien de un
crecimiento económico importante gracias a su ubicación estratégica dentro de
Colombia. Las ventajas de las ZEEE son principalmente laborales y fiscales.

Incentivos Tributarios:
Exención de Impuesto a las ventas IVA
Para la importación de maquinaria pesada para las industrias básicas.
Para la importación ordinaria de maquinaria industrial que no se produzca en el
país.

Exención Impuesto de renta
En la venta de energía eléctrica generada con base en los recursos eólicos,
biomasa o residuos agrícolas.
En la prestación del servicio de transporte fluvial
En servicios hoteleros prestados en nuevos hoteles.
En servicios hoteleros prestados en hoteles que se remodelen y/o amplíen.
En los servicios de ecoturismo.
En aprovechamiento de plantaciones forestales.
En la producción de software y nuevos producto medicinales.
En la enajenación de predios destinados a fines de utilidad pública.
En servicios de sísmica para el sector de hidrocarburos.
En los nuevos contratos de arrendamiento financiero con opción de compra, de
inmuebles construidos para vivienda.
En empresas editoriales.

5.4. Establecimiento de empresas

5.4.1. Representación y agencia

En este segmento se indicarán las principales formas contractuales y/o
asociativas que puede revestir la inversión extranjera, señalando sus
características principales, así como algunos aspectos a tener en cuenta en
su negociación.

En primer lugar se revisarán aquellos contratos en donde puede hacerse
una alianza estratégica por el inversor, que no necesariamente implican
una inversión financiera.

 35

Contrato de distribución

En virtud de este contrato se establece un acuerdo por parte del inversor y
el empresario local, en virtud del cual se asumen unas obligaciones
generalmente referidas a la obligación de uno o de otro o de ambos de
colocar productos en una zona determinada o en específicos canales de
distribución. En este contrato es importante exigir unos adecuados
estándares de calidad, coste y oportunidad a efectos de poderse llevar a
cabo una adecuada distribución.

Igualmente, es importante definir expresamente los términos de este
contrato durante su negociación, pues dadas sus particulares características
podría llegar a confundirse o equipararse con el contrato de agencia
comercial, teniendo en este último caso unas implicaciones jurídicas bien
diferentes, como podría ser el pago de las prestaciones de que habla la
agencia a su finalización.

Por ello, es necesario dejar en claro que en virtud del contrato de
distribución el distribuidor adquiere unas mercancías del productor para
después revenderlas a nombre propio, de tal forma que no existe una
representación del distribuidor sobre el productor, como tampoco el
encargo de conquistar, mantener o ampliar el mercado para los productos
de este último, siendo este último el rasgo característico de la agencia
mercantil.

Por lo anterior y dado que es un contrato atípico (en la medida en que no
está regulado en la ley), conviene dejar bien en claro sus términos y
alcance durante su negociación a efectos de evitar ulteriores confusiones.

 Agencia comercial

En virtud de este contrato se permite a los empresarios e inversores
valerse de comerciantes experimentados para la promoción o explotación
de sus negocios y en general para la conquista de un mercado específico,
debiendo aquí tenerse en cuenta que este tipo de contrato se encuentra
regulado en la legislación colombiana, estableciéndose allí una serie
prerrogativas particulares del mismo, dentro de las cuales se encuentran
algunas prestaciones a su terminación que lo pueden tornar muy oneroso.

Por ello, al momento de pensar en esta figura hay que analizar todos sus
elementos y tener claridad sobre los mismos durante su negociación, pues
no hay que olvidar que podría llegar a configurarse la agencia de hecho al
concurrir elementos de este tipo de contrato en otro ya negociado o frente
a cierta situación fáctica, dando por ello lugar a la aplicación de las
disposiciones de la agencia mercantil, circunstancia ésta que amerita tener
cuidado en la negociación de contratos o negocios que conlleven la
conquista de mercados para productos o servicios de un empresario.

Contratos de transferencia de tecnología o de know how

Este tipo de contratos obedece a la necesidad de las empresas de
adecuarse a los cambios tecnológicos constantes que se suceden en un
contexto globalizado con miras al crecimiento económico y desarrollo de la
competitividad.

Así, resulta conveniente diferenciar los contratos de licencia de los de
transferencia de tecnología, pues los primeros versan sobre conocimientos

 36

técnicos patentados, mientras que los segundos los hacen sobre
conocimientos técnicos no patentados, patentables o no.

Por lo anterior, conviene tener en cuenta en la negociación de este tipo de
contratos si se va a transmitir el bien inmaterial objeto de la patente o solo
el conocimiento técnico o know how, pues según la modalidad, el tipo de
contrato es diferente.

En los contratos de licencia de derechos de propiedad industrial no se
recomienda la transmisión definitiva de la titularidad de los derechos, sino
la concesión para su utilización de manera total o parcial, por un periodo
limitado y a cambio de una contraprestación; a su vez, para la
transferencia de tecnología o know how, se utilizan figuras como el contrato
de licencia del know how, en virtud del cual se transmite el conocimiento y
se permite temporalmente su utilización a cambio de una contraprestación.

Para este tipo de contratos es importante dejar en claro en su negociación
las obligaciones de las partes, particularmente aquellas referidas al uso de
la información, así como en relación con el compromiso de no divulgarla y
mantenerla en secreto.

Igualmente, conviene tener presente que las figuras antes mencionadas no
son las únicas posibles para adelantar este tipo de negocios, pues son
contratos atípicos que en últimas se regulan por la intención de las partes y
son éstas quienes deciden finalmente que figura se amolda con mayor
facilidad a sus necesidades.

También resulta pertinente tener presente al momento de su negociación
las prestaciones adicionales que de aquellos se derivan, como lo puede ser
el entrenamiento de personal, la entrega de material, la asistencia técnica,
entre otras, que se considera hacen parte del contrato y que como tal
deben ser valoradas en su negociación.

Y adicionalmente, puede ser incluida dentro de la negociación la
eventualidad en la cual una de las partes mejore los conocimientos
técnicos, caso en el cual se obligan a comunicarse recíprocamente tales
adelantos; o también debe negociarse si la transferencia se hace o no con
exclusividad, pues ello implicaría una limitante para quien transfiere la
tecnología en el sentido de no poder usarla o no poder transmitirla a otras
personas, según el caso, y a su vez esto conlleva una obligación correlativa
para el receptor de la tecnología en el sentido de mantener en secreto la
información.

Finalmente, se pueden presentar para el inversionista o aliado estratégico
figuras que no necesariamente implican una inversión, tales como el
contrato de franquicia o los acuerdos para el suministro de materias primas
e insumos – con o sin transferencia de tecnología –, los cuales pueden ser
considerados como alternativas por los contratantes al momento de
negociar un contrato, según las particularidades del mismo.

Ahora se analizarán los principales contratos que sí implican para el
inversionista una inversión financiera, así como algunos aspectos a tener
en cuenta en su negociación:

 Contrato de sociedad

El contrato de sociedad es la principal herramienta utilizada por
empresarios para la creación de empresa y se puede definir como aquel por
el cual dos o más personas (nacionales o extranjeras) se obligan a hacer un

 37

aporte en dinero, en trabajo u otros bienes apreciables en dinero, con el fin
de repartirse entre sí las utilidades obtenidas en la empresa o actividad
social.

 Así, en la legislación colombiana se consagran cinco tipos de sociedades
 para el establecimiento de empresa en el país. A continuación se señalan
 sus principales características:

5.4.2. Tipos de sociedades

TIPO

SOCIAL
SOCIOS

RESPONSABILIDAD
DE LOS SOCIOS

CAPITAL ADMINISTRACION

Colectiva
Mínima: 2
Máxima:
Indefinida

Responsabilidad
subsidiaria solidaria e
ilimitada

Se divide en
partes de
interés, cuyo
valor puede
ser desigual.
Se requiere
autorización
expresa para
su cesión.

Los socios tienen la
facultad de
administración

En
Comandita
simple

Existen dos
tipos de
socios:
Gestores y
comanditario
s. Para este
último tipo
de socios el
límite legal
es de 25.

Los gestores
responden solidaria e
ilimitadamente y los
comanditarios
responden hasta el
monto de sus aportes

Se divide en
cuotas de
igual valor.
Los socios
gestores
requieren de
autorización
para cederlo.

La administración se
encuentra en cabeza
de los gestores.

En
comandita
por acciones

Como
mínimo este
tipo social
deberá
contar con
un socio
gestor y
cinco
comanditario
s y no tiene
límites
máximos.

Los gestores
responden solidaria e
ilimitadamente y los
comanditarios
responden hasta el
monto de sus aportes

Se divide en
acciones de
igual valor,
que son
libremente
negociables,
salvo que se
pacte derecho
de
preferencia.

La administración se
encuentra en cabeza
de los gestores.

Limitada

Para este
tipo social se
requiere
mínimo dos
socios y
máximo
veinticinco.

Los socios responden
hasta el monto de sus
aportes salvo para
situaciones de
responsabilidad

Se divide en
cuotas de
igual valor,
existiendo
para su cesión
derecho de
preferencia.

La administración
esta en cabeza de
todos los socios

Anónima
Como
mínimo dos
socios.

Solo hasta el monto
de sus aportes

Se divide en
acciones de
igual valor

El órgano de
administración por
excelencia es la

 38

TIPO
SOCIAL

SOCIOS
RESPONSABILIDAD

DE LOS SOCIOS
CAPITAL ADMINISTRACION

libremente
negociables,
salvo que se
haya pactado
derecho de
preferencia.

asamblea de
accionista. Deberá
conformas de igual
manera una Junta
directiva.

5.4.3. Constitución de sociedades

 Pasos para el registro de una sociedad:

1. Acto notarial: Se deben elaborar unos estatutos para la sociedad, los
cuales se deberán elevar a escritura pública.

2. Legalización de los estatutos. Los documentos otorgados en el exterior
para que tengan validez en Colombia deberán cumplir con el
procedimiento de la apostilla o surtir el trámite ante el Cónsul
colombiano en el exterior o de una nación amiga de no existir en
anterior y presentarlos ante el Ministerio de Relaciones Exteriores.

3. Presentación documentos en la Cámara: En la Cámara de Comercio se
presenta la escritura, el formato de asignación del Registro Único
Tributario (RUT) y el formulario para el registro de la matricula
mercantil.

4. Pago de los derechos de registro de matrícula de establecimiento,
sucursales y agencias: Una vez presentados los documentos para el
registro en Cámara y Comercio, el inversionista deberá proceder a
cancelar los derechos de registro los cuáles tienen un coste
dependiendo el nivel de activos vinculados.

 Registro de la inversión ante el Banco de la República. En el evento en que la
 inversión provenga del exterior se deberá proceder al registro de la inversión
 ante el Banco de la República.

5.4.4. Joint ventures, socios locales

Otra forma de canalizar la inversión extranjera es a través de las figuras de
colaboración empresarial (por ejemplo las joint ventures), modalidades
éstas a través de las cuales dos o más personas acuerdan aportar recursos
(económicos, técnicos, entre otros), para el desarrollo de un proyecto en
común, sin constituirse por ello una persona jurídica independiente de los
participantes.

Este tipo de contratos no se encuentran regulados en la ley colombiana,
por tanto serán las partes las encargadas de acordar su régimen durante la
negociación de los mismos, para lo cual se deberán delimitar
específicamente los aportes y el alcance del proyecto, pues en materia de
contratación estatal, por ejemplo, se tiene que los integrantes de un
consorcio o unión temporal (como figuras típicas utilizadas en materia de
colaboración empresarial) responden solidaria e ilimitadamente por todas
las actuaciones del mismo.

 39

Este tipo de esquemas se constituyen en alternativas interesantes en
materia de inversión extranjera, pues permitan la vinculación de capital
nacional y extranjero, presentando ventajas como las siguientes:

• Permite a los socios emprender proyectos sin estar limitados por su

aptitud y capacidad técnica.
• Frente al participante extranjero facilita el acceso al mercado pudiendo

contar con mayores conocimientos del ambiente cultural, político y de
negocios del país donde se desarrollará el proyecto.

• La empresa local se beneficia de la capacidad tecnológica y financiera de
la empresa extranjera.

• Agiliza la realización de proyectos, dada la simplicidad de trámites para
su celebración.

 Estos son entonces algunos de los aspectos que se recomienda tener en
 cuenta en la negociación de un contrato, así como algunas de las
 principales modalidades que estos pueden revestir, existiendo en todo caso
 libertad de los interesados frente a su selección y negociación.

5.5. Propiedad industrial

La protección de la propiedad industrial en Colombia incluye las marcas de fábrica y
de servicios, las marcas colectivas, marcas de certificación, lemas comerciales,
patentes, esquemas de trazado de circuitos integrados, modelos y diseños
industriales, modelos de utilidad, secretos empresariales, variedades vegetales,
nombres y enseñas comerciales y denominaciones de origen.

En el campo de la propiedad intelectual se protegen los derechos de autor los
cuales incluyen obras artísticas, literarias, científicas y los programas de
ordenador (software). Las entidades que regulan estos campos son la
Superintendencia de Industria y Comercio para los temas de propiedad industrial y
la Dirección Nacional del Derecho de Autor para aquellos relacionados con la
propiedad intelectual. Adicionalmente el Ministerio de Comercio, Industria y
Turismo se encarga de aprobar y registrar aquellos contratos que involucran
transferencia de tecnología con respecto a intangibles.

Las Decisiones 486 y 351 de la Comisión de la Comunidad Andina, vigentes para
Colombia, Ecuador, Perú y Bolivia, son los principales cuerpos normativos que
regulan la propiedad industrial e intelectual en estos países. Adicionalmente, las
principales normas sobre derechos de autor en Colombia se encuentran en la Ley
23 de 1982 y en la Ley 44 de 1993.

Marca es cualquier signo que sea apto para distinguir productos o servicios en el
mercado. Deberá ser perceptible por los sentidos y susceptible de representación
gráfica para poder ser registrada. Podrán constituir marcas, entre otros, los
siguientes signos:
a) las palabras o combinación de palabras;
b) las imágenes, figuras, símbolos, gráficos, logotipos, monogramas, retratos,

etiquetas, emblemas y escudos;
c) los sonidos y los olores;
d) las letras y los números;
e) un color delimitado por una forma, o una combinación de colores;
f) la forma de los productos, sus envases o envolturas;

 40

En la Comunidad Andina (Colombia, Ecuador, Perú y Bolivia) el registro es
atributivo de propiedad. El uso de una marca sin registro no confiere derechos.
Solamente la marca registrada tiene derecho a la protección legal.

El registro de una marca tiene una duración de diez años contados a partir de la
fecha de su concesión y puede renovarse por períodos sucesivos de diez años. El
titular del registro, o quien tenga legítimo interés, deberá solicitar su renovación
dentro de los seis meses anteriores a la expiración del registro. No obstante, tanto
el titular del registro como quien tenga legítimo interés gozarán de un plazo de
gracia de seis meses, contados a partir de la fecha de vencimiento del registro,
para solicitar su renovación, mediante el pago de una tasa adicional. Para obtener
la renovación no se exige prueba de uso de la marca.

La primera solicitud de marca válidamente presentada en un país miembro de la
Comunidad Andina o ante una autoridad nacional, regional o internacional con la
cual el país miembro de la Comunidad Andina esté vinculado por algún tratado que
establezca un derecho de prioridad conferirá al interesado este derecho, con los
alcances previstos en el Convenio de París para la protección de la Propiedad
Industrial.

La solicitud de prioridad deberá presentarse dentro de los seis meses siguientes a
la fecha de presentación de la solicitud cuya prioridad se invoca.

No son registrables como marcas aquellos signos que:
1) carezcan de distintividad;
2) consistan exclusivamente en formas usuales de los productos o de sus envases;
3) las expresiones laudatorias referidas a esos productos o servicios;
4) consistan exclusivamente en un signo o indicación que sea el nombre genérico
o técnico del producto o servicio de que se trate;
5) consistan exclusivamente o se hubieran convertido en una designación común o
usual del producto o servicio de que se trate en el lenguaje corriente o en la
usanza del país;
6) consistan en un color aisladamente considerado, sin que se encuentre
delimitado por una forma específica;
7) puedan engañar a los medios comerciales o al público, en particular sobre la
procedencia geográfica, la naturaleza, el modo de fabricación, las características,
cualidades o aptitud para el empleo de los productos o servicios de que se trate;
8) reproduzcan, imiten o contengan una denominación de origen protegida para
los mismos productos o para productos diferentes, cuando su uso pudiera causar
un riesgo de confusión o de asociación con la denominación; o implique un
aprovechamiento injusto de su notoriedad;
9) reproduzcan o imiten, sin permiso de las autoridades competentes, bien sea
como marcas, bien como elementos de las referidas marcas, los escudos de
armas, banderas, emblemas, signos y punzones oficiales de control y de garantía
de los Estados;
10) sean contrarios a la ley, a la moral, al orden público o a las buenas
costumbres;

No obstante lo anterior, un signo podrá ser registrado como marca si quien solicita
el registro o su causante lo hubiese estado usando constantemente en el país
miembro y, por efecto de tal uso, el signo ha adquirido aptitud distintiva respecto
de los productos o servicios a los cuales se aplica.

Las marcas no registrables en relación a terceros cuando:

1) sean idénticos o se asemejen a una marca anteriormente solicitada para
registro o registrada por un tercero, para los mismos productos o servicios, o para

 41

productos o servicios respecto de los cuales el uso de la marca pueda causar un
riesgo de confusión o de asociación;
2) sean idénticos o se asemejen a un nombre comercial protegido, o, de ser el
caso, a un rótulo o enseña, siempre que dadas las circunstancias, su uso pudiera
originar un riesgo de confusión o de asociación;
3) sean idénticos o se asemejen a un lema comercial solicitado o registrado,
siempre que dadas las circunstancias, su uso pudiera originar un riesgo de
confusión o de asociación;
4) consistan en un signo que afecte la identidad o prestigio de personas jurídicas
con o sin fines de lucro, o personas naturales, en especial, tratándose del nombre,
apellido, firma, título, hipocorístico, seudónimo, imagen, retrato o caricatura de
una persona distinta del solicitante;
5) consistan en un signo que infrinja el derecho de propiedad industrial o el
derecho de autor de un tercero, salvo que medie el consentimiento de éste;
6) consistan en el nombre de las comunidades indígenas, afroamericanas o
locales, o las denominaciones, las palabras, letras, caracteres o signos utilizados
para distinguir sus productos, servicios o la forma de procesarlos, o que
constituyan la expresión de su cultura o práctica, salvo que la solicitud sea
presentada por la propia comunidad o con su consentimiento expreso; y,
7) constituyan una reproducción, imitación, traducción, transliteración o
trascripción, total o parcial, de un signo distintivo notoriamente conocido cuyo
titular sea un tercero, cualesquiera que sean los productos o servicios a los que se
aplique el signo, cuando su uso sea susceptible de causar un riesgo de confusión o
de asociación; un aprovechamiento injusto del prestigio del signo o la dilución de
su fuerza distintiva o de su valor comercial o publicitario.
8) cuando la oficina nacional competente tenga indicios razonables que le
permitan inferir que un registro se hubiese solicitado para perpetrar, facilitar o
consolidar un acto de competencia desleal, se podrá denegar dicho registro.

Los requisitos que debe cumplir una solicitud de registro de marca son:

a) Nombre y domicilio del solicitante y de su apoderado.
b) Reproducción de la marca.
c) Indicación de los productos o servicios amparados y clase correspondiente.
d) Pago de la tasa de presentación.

Otros requisitos de la solicitud son:

a) Existencia y representación de la persona jurídica peticionaria.
b) Copia certificada y autenticada por Cónsul del registro extranjero cuya

prioridad se solicita. Si proviene de un país miembro de la Convención de la
Apostilla, se requiere copia notarial y con el sello de la Apostilla.

c) El diseño de la marca si ésta es gráfica.

La Oficina de Marcas examinará, dentro de los 15 días contados a partir de la
fecha de presentación de la solicitud, si cumple con los requisitos de forma. Si del
examen de forma resulta que la solicitud no contiene todos los requisitos, la
oficina otorgará sesenta días para completarlos. Si a la expiración del término
señalado el solicitante no completa los requisitos indicados, la solicitud se
considerará abandonada y perderá su prelación. Si la solicitud de registro reúne
los requisitos formales se ordenará la publicación.

Dentro del plazo de treinta días siguientes a la fecha de la publicación, quien tenga
 legítimo interés podrá presentar, por una sola vez, oposición fundamentada que
 pueda desvirtuar el registro de la marca. Las oposiciones son el mecanismo legal
 para objetar la solicitud de registro de una marca, que sea idéntica o similarmente
 confundible a una marca previamente solicitada o registrada por un tercero, para
 distinguir productos o servicios de la misma clase o de clases vinculadas. Por

 42

medio de las oposiciones también se pueden objetar las solicitudes de marcas cuando
se considere que su registro, sin afectar derechos específicos de un tercero,
puede afectar los intereses del público consumidor en general, como sucede en el
caso de las marcas genéricas, descriptivas, engañosas, o cuando se pretende registrar
como marca una denominación de origen protegida, entre otras.

Se encuentra vigente la Clasificación Internacional de artículos y de servicios del
Arreglo de Niza, que trae 45 clases.

La Oficina de Marcas cancelará el registro de una marca a solicitud de persona
interesada, cuando sin motivo justificado la marca no se hubiere utilizado en al
menos uno de los países miembros, por su titular, por un licenciatario o por otra
persona autorizada para ello, durante los tres años consecutivos precedentes a la
fecha en que se inicie la acción de cancelación.

Puede pedirse ante el Consejo de Estado (Tribunal Administrativo) la nulidad de
una marca registrada en perjuicio de derechos de terceros dentro de los cinco
años siguientes a la fecha de concesión del registro, o en cualquier tiempo, si se
trata de una marca registrada violando las causales absolutas de irregistrabilidad.

Quien sufre una infracción a sus derechos marcarios podrá solicitar a la autoridad
nacional competente que se ordenen, entre otras, una o más de las siguientes
medidas: el cese de los actos que constituyen la infracción; la indemnización de
daños y perjuicios; el retiro de los circuitos comerciales de los productos
resultantes de la infracción, incluyendo los envases, embalajes, etiquetas, material
impreso o de publicidad u otros materiales, así como los materiales y medios que
sirvieran predominantemente para cometer la infracción; la prohibición de la
importación o de la exportación de los productos y, en general, la adopción de las
medidas necesarias para evitar la continuación o la repetición de la infracción,
incluyendo la destrucción de los productos, materiales o medios referidos.

NOMBRE COMERCIAL: Se entenderá por nombre comercial cualquier signo que
identifique a una actividad económica, a una empresa, o a un establecimiento
mercantil. El derecho exclusivo sobre un nombre comercial se adquiere por su
primer uso en el comercio y termina cuando cesa el uso del nombre o cesan las
actividades de la empresa o del establecimiento que lo usa. Pueden registrarse en
la misma forma que se registran las marcas y tienen una duración de diez años
contados a partir de la fecha de su registro, renovables por períodos iguales.
No pueden usarse, depositarse ni registrarse aquellos nombres contrarios a las
buenas costumbres, al orden público o que puedan engañar a terceros sobre la
naturaleza de las actividades que se desarrollan con el nombre comercial. Se
aplican las causales de irregistrabilidad de marcas. El nombre comercial podrá ser
objeto de licencia.

LEMA COMERCIAL: Se entiende por lema comercial la palabra, frase o leyenda
utilizada como complemento de una marca. La solicitud de registro de un lema
comercial deberá especificar la marca solicitada o registrada con la cual se usará. Los
lemas comerciales están sujetos a las normas sobre marcas.

La protección y depósito de los rótulos o enseñas se regirá por las disposiciones
relativas al nombre comercial.

DENOMINACIÓN DE ORIGEN: Se llama denominación de origen a la indicación
geográfica constituida por la denominación de un país, de una región o de un lugar
determinado, utilizada para designar un producto originario de ellos y cuya calidad,
reputación u otras características se deban exclusiva o esencialmente al medio
geográfico en el cual se produce. No podrán ser declaradas como denominaciones de
origen aquellas indicaciones que puedan inducir a error al público sobre la

 43

procedencia geográfica, la naturaleza, el modo de fabricación, o la calidad, reputación
u otras características de los respectivos productos.

Para que las denominaciones de origen estén protegidas es necesario que la
oficina nacional competente las declare como tales, previa solicitud presentada por
persona que tenga interés jurídico. La declaración dura diez años y puede ser
renovada por períodos iguales. Éstas son protegidas mientras subsiste la
protección en el país de origen, por convenio internacional, o cuando se conceda
reciprocidad de trato.

PATENTES: En los países de la Comunidad Andina (Colombia, Ecuador, Perú y Bolivia)
se otorgarán patentes para las invenciones, sean de producto o de procedimiento, en
todos los campos de la tecnología, siempre que sean nuevas, tengan nivel inventivo y
sean susceptibles de aplicación industrial.

Una invención se considerará nueva cuando no está comprendida en el estado de
la técnica. El estado de la técnica comprenderá todo lo que haya sido accesible al
público por una descripción escrita u oral, utilización, comercialización o cualquier
otro medio antes de la fecha de presentación de la solicitud de patente o, en su
caso, de la prioridad reconocida.
Se considerará que una invención tiene nivel inventivo, si para una persona del
oficio normalmente versada en la materia técnica correspondiente, esa invención
no hubiese resultado obvia ni se hubiese derivado de manera evidente del estado
de la técnica. Se considerará que una invención es susceptible de aplicación
industrial, cuando su objeto pueda ser producido o utilizado en cualquier tipo de
industria, entendiéndose por industria la referida a cualquier actividad productiva,
incluidos los servicios.

No serán patentables:

1) las invenciones cuya explotación comercial deba impedirse
necesariamente para proteger el orden público o la moral;
2) las invenciones cuya explotación comercial deba impedirse
necesariamente para proteger la salud o la vida de las personas o de los
animales, o para preservar los vegetales o el medio ambiente;
3) las plantas, los animales y los procedimientos esencialmente biológicos
para la producción de plantas o animales que no sean procedimientos no
biológicos o microbiológicos;
4) los métodos terapéuticos o quirúrgicos para el tratamiento humano o
animal, así como los métodos de diagnóstico aplicados a los seres
humanos o a animales.

No se considerarán invenciones:
1) los descubrimientos, las teorías científicas y los métodos matemáticos;
2) el todo o parte de seres vivos tal como se encuentran en la naturaleza, los
procesos biológicos naturales, el material biológico existente en la naturaleza o
aquel que pueda ser aislado, inclusive genoma o germoplasma de cualquier ser
vivo natural;

3) las obras literarias y artísticas o cualquier otra protegida por el derecho de
autor;
4) los planes, reglas y métodos para el ejercicio de actividades intelectuales,
juegos o actividades económico-comerciales;
5) los programas de ordenadores o el soporte lógico, como tales; y,
6) las formas de presentar información.

La duración será de 20 años desde la fecha de la solicitud. El solicitante puede ser el
inventor o su cesionario.

 44

El procedimiento es el siguiente: La oficina nacional competente examinará, dentro de
los 30 días contados a partir de la fecha de presentación de la solicitud, si ésta
cumple con los requisitos de forma. Si no los contiene, notificará al solicitante para
que los complete dentro del plazo de dos meses siguientes, plazo que será
prorrogable por una sola vez, por un período igual, sin que pierda su prioridad. Si a la
expiración del término señalado el solicitante no completa los requisitos indicados, la
solicitud se considerará abandonada y perderá su prelación. Si los completa, la
solicitud se publica en la Gaceta de la Propiedad Industrial. Una solicitud de patente
no podrá ser consultada por terceros antes de transcurridos dieciocho meses contados
desde la fecha de su presentación, salvo que medie consentimiento escrito por parte
del solicitante. Dentro del plazo de sesenta días siguientes a la fecha de la
publicación, quien tenga legítimo interés podrá presentar, por una sola vez, oposición
fundamentada que pueda desvirtuar la patentabilidad de la invención.

Si se hubiere presentado oposición, se notificará al solicitante para que dentro de
los sesenta días siguientes haga valer sus argumentaciones, presente documentos
o redacte nuevamente las reivindicaciones o la descripción de la invención, si lo
estima conveniente.

Dentro del plazo de seis meses contados desde la publicación de la solicitud,
independientemente que se hubieren presentado oposiciones, el solicitante deberá
pedir que se examine si la invención es patentable. Si el examen definitivo fuere
favorable, se otorgará el título de la patente. Si fuere parcialmente favorable, se
otorgará el título solamente para las reivindicaciones aceptadas. Si fuere desfavorable
se denegará.

Para el orden y clasificación de las patentes se utiliza la Clasificación Internacional
de Patentes de Invención establecida por el Arreglo de Estrasburgo relativo a la
Clasificación Internacional de Patentes de 1971, con sus modificaciones vigentes.

La primera solicitud de patente de invención o de modelo de utilidad, o de registro de
diseño industrial o de marca, válidamente presentada en otro país miembro o ante
una autoridad nacional, regional o internacional con la cual el país miembro estuviese
vinculado por algún tratado que establezca un derecho de prioridad análogo al que
establece la Decisión 486 de 2000 de la Comunidad Andina, conferirá al solicitante un
derecho de prioridad para solicitar en el país miembro una patente o un registro
respecto de la misma materia. El alcance y los efectos del derecho de prioridad serán
los previstos en el Convenio de París para la protección de la Propiedad Industrial.
Para beneficiarse del derecho de prioridad, la solicitud que la invoca deberá
presentarse dentro de los doce meses contados desde la fecha de presentación de la
solicitud cuya prioridad se invoca.

La autoridad nacional competente decretará de oficio o a solicitud de cualquier
persona y en cualquier momento, la nulidad absoluta de una patente, cuando:

a) el objeto de la patente no constituya una invención;
b) la invención no cumpla con los requisitos de patentabilidad;
c) la patente no divulgue la invención;
d) las reivindicaciones incluidas en la patente no estén enteramente sustentadas
por la descripción;
e) la patente concedida contenga una divulgación más amplia que en la solicitud
inicial y ello implique una ampliación de la protección;
f) de ser el caso, no se hubiere presentado la copia del contrato de acceso;
g) de ser el caso, no se hubiere presentado la copia del documento que acredite la
licencia o autorización de uso de los conocimientos tradicionales de las
comunidades indígenas afroamericanas o locales de los países miembros;
h) se configuren las causales de nulidad absoluta previstas en la legislación
nacional para los actos administrativos.

 45

Cuando las causales indicadas anteriormente sólo afecten alguna de las
reivindicaciones o partes de una reivindicación, la nulidad se declarará solamente
con respecto a tales reivindicaciones o a tales partes de la reivindicación, según
corresponda. La patente, la reivindicación o aquella parte de una reivindicación
que fuese declarada nula, se reputará sin ningún valor desde la fecha de
presentación de la solicitud de la patente.

Los vicios de los actos administrativos que no lleguen a producir la nulidad
absoluta, quedarán afectados de nulidad relativa. En estos casos la autoridad
nacional competente podrá declarar dicha anulación dentro de los cinco años
siguientes contados a partir de la fecha de la concesión de la patente.

Los jueces otorgan protección a las patentes en la forma de medidas cautelares que
pueden consistir en una fianza para garantizar el cese de los actos violatorios; en
un embargo de los artículos que violaren la patente, o los de su propaganda, o
de la maquinaria para su manufactura; u otras medidas similares. Pueden
también reclamarse perjuicios independientemente de las medidas cautelares.

Para mantener en vigencia la patente o, en su caso, la solicitud de patente en
trámite, deberán pagarse tasas anuales por años adelantados. La fecha de
vencimiento de cada anualidad será el último día del mes en que fue presentada la
solicitud. Sin embargo, una tasa anual podrá pagarse dentro de un plazo de gracia
de seis meses contado desde la fecha de inicio del período anual correspondiente,
pagando conjuntamente el recargo establecido. Durante el plazo de gracia, la
patente o la solicitud de patente mantendrá su vigencia plena. La falta de pago de
una tasa anual producirá la caducidad de la patente o de la solicitud de patente.

 Colombia ha ratificado el PCT o Patent Cooperation Treaty que rige a partir del
 28 de febrero de 2001 y que permite, mediante la presentación de una solicitud
 de patente "internacional", que se obtenga protección para una invención en
 todos aquellos países miembros del tratado que hayan sido designados en la
 solicitud. En la solicitud de patente internacional la persona interesada debe
 indicar, entre todos los Estados contratantes del PCT, aquellos en que desea que
 surta efectos su solicitud internacional (los "Estados designados"), para que,
 posteriormente, se adelante en cada uno de ellos la segunda etapa del
 procedimiento denominada la "Fase nacional".

6. SISTEMA FISCAL

6.1. Estructura general

La estructura general de los impuestos en Colombia es bastante similar al modelo
fiscal español. No obstante, nos encontramos con unos impuestos inexistentes en
España, como el impuesto de gravámenes financieros que grava con un cuatro por
mil las operaciones financieras.

6.2. Sistema impositivo

 46

En Colombia hay un sistema impositivo progresivo, similar al español. Para las
personas físicas, el tipo máximo es del 33% y para las sociedades, el tipo es
también del 33%.

6.3. Impuestos

Los principales impuestos vigentes a la fecha que deben ser tenidos en cuenta
para efectos de determinar la carga tributaria que afecta los resultados
económicos de los negocios o actividades en Colombia son los siguientes:

IMPUESTOS NACIONALES
• Impuesto de Renta y su Complementario de Ganancias Ocasionales
• Impuesto al Patrimonio
• Impuesto Sobre las Ventas (IVA)
• Impuesto de Timbre
• Gravamen a los Movimientos Financieros

IMPUESTOS TERRITORIALES
• Impuesto de Industria y Comercio
• Impuesto Predial
• Impuesto de Registro

Es preciso tener en cuenta que las entidades territoriales gozan de cierta
autonomía, lo que en la práctica significa que en determinados departamentos o
municipios se pueden encontrar gravámenes adicionales. Las normas relativas a
los impuestos nacionales descritos a continuación, así como las relativas al
procedimiento aplicable en la determinación y discusión de dichos impuestos,
incluido el régimen sancionatorio, se encuentran recopiladas en el Estatuto
Tributario (ET) (Decreto 624 de 1989). Por su parte, las normas correspondientes
a los impuestos territoriales tienen origen en diferentes normas legales, y también
se encuentran desarrolladas por ordenanzas de las Asambleas departamentales y
Acuerdos de los Concejos municipales, según correspondan.

6.3.1. Sociedades

 La tarifa del impuesto de renta aplicable a las sociedades es del 33%.

Ingresos no constitutivos de renta ni de ganancia ocasional y rentas
exentas:
• Utilidades provenientes de la enajenación de acciones inscritas en una
bolsa de valores colombiana, cuando dicha enajenación no supere el 10%
de las acciones en circulación de la respectiva sociedad (inciso segundo del
artículo 36-1 del Estatuto Tributario (ET)).
• Distribución de utilidades en acciones provenientes de la capitalización de
la cuenta de revalorización del patrimonio y de la prima en colocación de
acciones (artículo 36-3 del ET).
• Los dividendos y participaciones, siempre que se trate de dividendos o
participaciones que hayan tributado en cabeza de la sociedad que los
distribuye. Para estos efectos, los artículos 48 y 49 del ET establecen la
fórmula que debe aplicarse para establecer los dividendos que son
susceptibles de ser distribuidos en cabeza de los socios o accionistas como
no ingresos no constitutivos de renta ni de ganancia ocasional. Para estos
efectos se tiene en cuenta el valor de los dividendos recibidos de otras

 47

sociedades, de tal manera que no se pierda el beneficio respecto de este
tipo de ingresos.
• La parte correspondiente al daño emergente en los pagos que se reciban
por concepto de indemnizaciones por seguros de daño (artículo 45 del ET).
• Las empresas editoriales dedicadas a la edición de libros, revistas, folletos
o coleccionables seriados de carácter científico o cultural están exentas del
impuesto de renta y complementarios por 20 años contados a partir de
1993 (Ley 98 de 1993, conocida también como Ley del Libro).
• Venta de energía eléctrica generada con base en recursos eólicos,
biomasa o residuos agrícolas, realizada únicamente por las empresas
generadoras, por un término de quince años contados a partir del año 2003
(numeral 1 del artículo 207-2 del ET).
• La prestación del servicio de transporte fluvial con embarcaciones y
planchones de bajo calado (numeral 2 del artículo 207-2 del ET).
• Servicios hoteleros prestados en nuevos hoteles que se construyan
dentro de los quince años siguientes a partir de la vigencia de la Ley 788 de
2002, por un término de treinta años
(numeral 3 del artículo 207-2 del ET).
• Servicios hoteleros prestados en hoteles que remodelen y/o amplíen
dentro de los quince años siguientes a la vigencia de la ley 788 de 2002,
por un término de treinta años (numeral 4 del artículo 207-2 del ET).
• Servicio de ecoturismo (numeral 5 del artículo 207-2 del ET).
• Los nuevos contratos de arrendamiento financiero con opción de compra
(leasing), de inmuebles construidos para vivienda (numeral 7 del artículo
207-2 del ET).
• Los nuevos productos medicinales y de software, elaborados en Colombia
y amparados con nuevas patentes registradas ante la autoridad
competente, siempre y cuando tengan un alto contenido de investigación
científica y tecnológica nacional (numeral 8 del artículo 207-2 del ET).
• La prestación de servicios de sísmica para el sector de hidrocarburos
(numeral 10 del artículo 207-2 del ET).
• El 25% sobre el valor de los pagos laborales sin que exceda de Col
$4'769.000 mensuales (límite para el año 2006). (Numeral 10 del artículo
206 del ET).
• En el caso de fusiones y escisiones no se considera que existe
enajenación para efectos tributarios (artículo 14-1 del ET).

Los costos y gastos que pueden ser deducidos de los ingresos, son aquellos
que tengan relación de causalidad con las rentas del período gravable, y
que sean necesarios y proporcionales de acuerdo con la actividad (artículo
107 del ET).

 • Los intereses girados al exterior con motivo de operaciones de
 endeudamiento externo con entidades financieras extranjeras, y
 correspondientes a créditos obtenidos por empresas consideradas de interés para
el desarrollo económico y social del país, son deducibles en Colombia y no
constituyen renta de fuente colombiana para su beneficiario, de tal forma que no
hay lugar a practicar retención en la fuente (artículo 25 del ET). Por su parte, los
intereses causados en favor de entidades financieras locales también son
deducibles del impuesto sobre la renta (artículo 117 del ET), y en el caso de los
intereses originados por deudas con otro tipo de entidades, los intereses
deducibles no pueden exceder la tasa más alta autorizada a los establecimientos
de crédito.

• En el mismo sentido, los cánones por concepto de contratos de leasing
internacional obtenidos por el mismo tipo de empresas señaladas en el
párrafo anterior, no constituyen rentas de fuente colombiana para el
arrendador del exterior, y como tales no son objeto de retención en la
fuente (artículo 25 del ET).

 48

• En cuanto al tratamiento de los pagos por concepto de leasing
internacional, será necesario determinar si se trata de un leasing operativo
o de un leasing financiero, de acuerdo con lo definido para estos efectos
por las normas tributarias (artículo 127-1 del Estatuto Tributario). En el
primer caso (operativo), el 100% del valor del canon constituye un gasto
deducible, mientras que en el segundo (financiero), solamente el
componente financiero es deducible, pero como el bien se incluye dentro de
los activos también hay lugar a un gasto por depreciación. En este último
caso resulta necesario considerar los efectos relacionados con el ajuste por
la diferencia en cambio del pasivo en moneda extranjera, así como los
ajustes por inflación. La definición de leasing operativo o financiero también
es aplicable para determinar el tratamiento dado a los pagos realizados por
este tipo de contratos dentro del país.
• Las provisiones por deudas de dudoso o difícil recaudo, al igual que las
manifiestamente perdidas o sin valor, incluyendo una reglamentación
especial para las provisiones de las entidades sometidas a la vigilancia de la
Superintendencia Bancaria (artículos 145 y 146 del ET).
• Las sociedades pueden compensar las pérdidas fiscales con las rentas
obtenidas dentro de los ocho períodos siguientes, con un límite del 25%
para cada año. Las pérdidas registradas a 31 de diciembre de 2002,
mantendrán el tratamiento previsto anteriormente, respecto del límite de
tiempo -5 años- y sin restricciones respecto del porcentaje a utilizar
(artículo 147 del Estatuto Tributario). En el caso de las fusiones se han
establecido limitaciones para la utilización de las pérdidas de las sociedades
partícipes en el proceso de fusión, teniendo en cuenta la identidad del
objeto social así como una proporcionalidad en el patrimonio de la empresa
resultante.
• La inversión nueva realizada en reforestación, en plantaciones de olivo,
cacao, coco, palmas de aceites, caucho, frutales, en obras de riego y
drenaje, en pozos profundos y silos. La deducción está limitada al 10% de
la renta líquida del contribuyente.
• La inversión en control o mejoramiento del medio ambiente puede
deducirse por un valor que no exceda el 20% de la renta líquida del
contribuyente. Las inversiones realizadas por mandato de la autoridad
ambiental, para mitigar el impacto ambiental no serán deducibles.
• Los costos y deducciones imputables a ingresos no constitutivos de renta
ni de ganancia ocasional, o a rentas exentas no son deducibles.
• Los activos fijos son depreciados por el sistema de línea recta, reducción
de saldos, o cualquiera otro de reconocido valor técnico autorizado por las
autoridades tributarias, teniendo en cuenta la vida útil del bien, y con base
en el costo de adquisición ajustado por inflación. Se encuentra permitida la
depreciación acelerada en el caso de los bienes que son utilizados en turnos
adicionales.
• La amortización de inversiones es deducible, en principio en un término
mínimo de cinco años. Corresponden a esta categoría los estudios de
factibilidad, instalación y organización; los de desarrollo e investigación; así
como los de las primas de cesión de negocios y los de compra de
intangibles, entre otros.
• Los pagos salariales solamente son deducibles en la medida en que se
haya practicado la retención en la fuente correspondiente, y antes de la
presentación de la declaración de renta se hayan cancelado los aportes a la
seguridad social y los demás aportes parafiscales.
• En materia de pago de impuestos solamente es deducible el 80% de los
pagos efectivamente realizados, por concepto de impuesto de industria y
comercio y predial.
• Las provisiones por deudas de dudoso o difícil recaudo, al igual que las
manifiestamente perdidas o sin valor.
• Las donaciones efectuadas, siempre que cumplan con los requisitos
señalados en los artículos 125 y 126 del Estatuto Tributario.

 49

• A partir del año gravable 2004 se empiezan a aplicar normas relativas a
precios de transferencia en Colombia, respecto de las operaciones con
vinculados económicos o partes relacionadas del exterior.

 • Los pagos efectuados a paraísos fiscales se encuentran sometidos a tarifas
 de retención en la fuente especiales, para que proceda la retención en la
 fuente.

6.3.2. Renta personas físicas

Para el caso de las personas naturales, el impuesto de renta varía de
acuerdo con la tabla siguiente, en donde la renta líquida superior a
103.000.000 pesos está gravada a la tarifa máxima del 33%.

Para el caso de los dividendos que reciban extranjeros sin residencia ni
domicilio en Colombia, existe una tarifa especial del 7%, que puede ser
evitada cuando las utilidades se reinviertan en el país por un término
mínimo de cinco (5) años. Este 7% es aplicable siempre que se trate de
dividendos que de ser distribuidos a inversionistas nacionales, físicos o
jurídicos, hubieren sido tratados como ingresos no constitutivos de renta.
De lo contrario, además del 7%, se genera el impuesto del 33%.

 La estructura básica del impuesto sobre la renta no es diferente a la que
 opera en las jurisdicciones que tienen un impuesto sobre la renta o los
 ingresos. En efecto, y de acuerdo con lo establecido en el artículo 26 del
 Estatuto Tributario, en principio, la renta líquida gravable, a la cual se le
 aplica la tarifa correspondiente, se obtiene restando de los ingresos
 obtenidos dentro del período gravable (anual del 1º de enero al 31 de
 diciembre), el valor de los costos y deducciones imputables a tales ingresos.
 Cuando el 6% del patrimonio líquido (activos menos pasivos) del
 contribuyente sea superior a la renta líquida determinada en la forma
 descrita en el párrafo anterior, se tomará como renta líquida gravable, y se
 le aplicará la tarifa correspondiente (Artículo 188 del Estatuto Tributario); la
 renta determinada bajo este sistema se denomina renta presuntiva. Es
 importante destacar que el valor patrimonial correspondiente, entre otros,
 a las acciones o cuotas sociales poseídas en sociedades nacionales, así
 como el valor de los bienes vinculados a empresas vinculadas en período

 50

 improductivo, se excluyen de la base para determinar la determinación de
 la renta presuntiva (artículo 189 del ET).

6.3.3. IVA

El impuesto sobre las ventas se encuentra estructurado en general bajo la
modalidad de impuesto al valor agregado, de tal forma que para efectos de
determinar las sumas a cargo de los responsables es posible descontar el
IVA pagado por el responsable. El impuesto sobre las ventas se aplica
sobre:
• Venta de bienes corporales muebles que no hayan sido excluidos
expresamente.
• Prestación de servicios en el territorio nacional, y excepcionalmente fuera
del mismo pero en favor de residentes en el país.
• La importación de bienes corporales muebles que no hayan sido excluidos
expresamente.
• Circulación, venta u operación de juegos de suerte o de azar con
excepción de las loterías.

La tarifa general del impuesto es del 16%. Adicionalmente existen bienes y
servicios excluidos del impuesto, bienes y servicios exentos (tarifa 0%, con
derecho a solicitar devolución), y tarifas diferenciales del 10% (algunos
alimentos como arroz, café, trigo, maíz, azúcar, cacao, pastas y pan, entre
otros), 20% (telefonía móvil y algunos vehículos automotores), 25%
(algunos vehículos) y 35% (otro tipo de vehículos automotores).

 La regla general para la determinación de la base gravable es el valor total
de la operación.

6.3.4. Otros

Gravamen a los movimientos financieros:

Mediante la Ley 633 de 2000 se incluyó como impuesto de carácter
permanente el gravamen a los movimientos financieros equivalente en la
actualidad al cuatro por mil (0,4%) del valor de la transacción. Este
impuesto se genera por la realización de transacciones financieras, mediante
las cuales se dispone de recursos depositados en cuentas corrientes, de
depósito o de ahorros, así como en el giro de cheques de gerencia.

Impuesto al Patrimonio:

El impuesto al patrimonio actualmente vigente fue creado por la Ley 1430 y
el Decreto-Ley 4825 ambos de 29 de diciembre de 2010, y es aplicable a
partir del 1º de enero de 2011. Este impuesto tiene cuatro tramos con las
siguientes condiciones:

- aquellas personas o entidades con un patrimonio líquido (activos menos
pasivos), entre mil y dos mil millones de pesos: con una tarifa aplicable del
1%.

- aquellas personas o entidades con un patrimonio líquido (activos menos
pasivos), entre dos mil y tres mil millones de pesos: con una tarifa aplicable
del 1,4%.

 51

- aquellas personas o entidades con un patrimonio líquido (activos menos
pasivos), entre tres mil y cinco mil millones de pesos: con una tarifa
aplicable del 2,4%.

- aquellas personas o entidades con un patrimonio líquido (activos menos
pasivos), superior a cinco mil millones de pesos: con una tarifa aplicable del
4,8%.

Impuesto de Ganancias Ocasionales:

El impuesto a las ganancias ocasionales se aplica respecto de los ingresos
expresamente definidos en la ley, advirtiendo que para el caso de las
sociedades o entidades nacionales obligadas a aplicar los ajustes por
inflación, tendrán el tratamiento de ingreso para efectos de renta. De esta
forma, se trata de un impuesto que tiene mayor incidencia en cabeza de las
personas naturales, y son aplicables las mismas tarifas vigentes para el
impuesto de renta.

Los ingresos constitutivos de ganancia ocasional son:
• Las utilidades obtenidas en la venta de activos fijos poseídos por más de
dos años.
• Las utilidades originadas en la liquidación de sociedades.
• Las ganancias provenientes de herencias, legados y donaciones
• Las ganancias por loterías, rifas, apuestas y similares. En este caso la
tarifa aplicable es del 20%.

Impuesto de Timbre:

El impuesto de timbre es un impuesto de carácter nacional que se causa por
la suscripción de documentos en Colombia, o que vayan a ejecutarse en
Colombia, y que superen la cuantía señalada anualmente por el Gobierno
Nacional. En el año 2010 se suprimió este impuesto, quedando algunas
excepciones.

 Impuesto de Industria y Comercio:

 El impuesto de industria y comercio es un impuesto municipal que grava las
 actividades industriales, comerciales o de servicios realizadas dentro del
 territorio del municipio. Las exportaciones no causan este impuesto.

 La base gravable del impuesto de industria y comercio es el valor de los
 ingresos. Para el caso de las actividades industriales, los ingresos por concepto de
comercialización de la producción se entienden percibidos en el municipio en donde
se encuentra ubicada la planta. La base gravable solamente puede ser reducida en
algunos casos expresamente previstos tales como el valor de las devoluciones,
exportaciones, e ingresos por ventas de activos fijos, entre otros.

 La tarifa es fijada por cada municipio dentro de los siguientes límites
 establecidos por la ley:
 • Actividades industriales: 2 a 7 por mil mensual
 • Actividades comerciales y de servicios: 2 a 10 por mil mensual

 Impuesto predial:
 El impuesto predial es un impuesto municipal que grava los bienes
 inmuebles ubicados dentro del territorio del municipio respectivo. El marco
 legal lo constituyen la Ley 44 de 1990 y los acuerdos expedidos por los
 Concejos municipales.

 52

 La tarifa es fijada por cada municipio y puede oscilar entre el uno por mil y el 16
por mil del valor catastral del respectivo inmueble.

Impuesto de registro:

El impuesto de registro es un impuesto que se causa por la inscripción de
actos, contratos o negocios jurídicos documentales en los cuales sean parte
o beneficiarios los particulares y que, de conformidad con las disposiciones
legales, deben registrarse en las oficinas de registro de instrumentos
públicos o en las cámaras de comercio. Cuando el documento esté sujeto al
impuesto de registro, no se causará impuesto de timbre nacional.
Las Asambleas departamentales fijarán las tarifas dentro de los siguientes
rangos:
• Actos, contratos o negocios jurídicos con cuantía, sujetos a registro en las
oficinas de registro de instrumentos públicos: la tarifa oscila entre el 0,5% y
el 1%.
• Actos, contratos o negocios jurídicos con cuantía, sujetos a registro en las
cámaras de comercio: la tarifa oscila entre el 0,3% y el 0,7%.
• Actos, contratos o negocios jurídicos sin cuantía, sujetos a registro en las
oficinas de registro de instrumentos públicos o en las cámaras de comercio,
tales como el nombramiento de representante legal, revisor fiscal, reformas
estatutarias que no impliquen cesión de derechos ni aumentos de capital y
escrituras aclaratorias: la tarifa oscila entre dos y cuatro salarios mínimos
diarios legales.

 En los actos, contratos o negocios jurídicos sujetos a este impuesto en los
 cuales participen entidades públicas y particulares, la base gravable
 corresponde al 50% del valor incorporado en el documento que contiene el
 acto, o la proporción del capital suscrito o social que corresponda a los
 particulares.

6.4. Tratamiento fiscal de la inversión extranjera

El régimen aplicable para sociedades colombianas con inversión extranjera y
sucursales de sociedades extrajeras es el siguiente:

Impuesto sobre la renta:

Las sociedades colombianas receptoras de inversión extranjera,
independientemente de la composición del capital, se encuentran gravadas con el
impuesto de renta en los mismos términos que las sociedades totalmente
nacionales.
En el caso de sociedades colombianas con o sin inversión extranjera, se grava la
renta de fuente nacional y extranjera obtenida por la sociedad, con una tarifa del
33%.
En el caso de sucursales de sociedades extranjeras, se grava únicamente la renta
de fuente nacional colombiana obtenida por la sucursal a las mismas tarifas
establecidas para las sociedades nacionales.
En caso de que los dividendos o participaciones que se distribuyan no hayan
tributado en cabeza de la sociedad que los distribuye, la tarifa aplicable es del
33%.
De igual manera que en el impuesto de renta nacional en materia de renta se
presentan una serie de gastos que resultan deducibles.

 53

7. FINANCIACIÓN

7.1. Sistema financiero

El sector financiero se recuperó en 2004 definitivamente de la crisis financiera de
finales de 1990 como prueban las múltiples fusiones que se realizaron. La más
importante fue la que realizaron Bancolombia (el banco más grande del país, 22%
de mercado), Corfinsura y CONAVI, tres de las instituciones nacionales con más
poder. Otras fusiones fueron la de Colmena y Caja Social; Aliadas con Banco de
Occidente; Tequendama y Sudameris; Davivienda y Banco Superior; y la compra
de Lloyd’s por parte del panameño Banistmo.

En 2007 se realizaron las adquisiciones de Bancafé por Davivienda, y de Banistmo
por el HSBC.

De los bancos españoles, BBVA y Banco Santander, se espera que en los próximos
años, especialmente el BBVA, que es el cuarto banco del país, vuelva a invertir en
Colombia.

Podemos decir que el sistema bancario colombiano está muy concentrado en cinco
grandes entidades: Bancolombia, Banco de Bogotá, Davivienda, Bbva y Banco de
Occidente. Entre los cinco bancos se repartían el 60,7% de la cartera total de
créditos del país en el año 2007, y juntos controlaban el 58,21% de los depósitos.

Las condiciones macroeconómicas favorecieron la sólida expansión del sistema
financiero durante los dos últimos años; por su parte, las perspectivas
económicas, tanto internas como externas, son propicias para continuar esa
expansión.

Los hogares, hacia los cuales se dirige el 26,7% de la exposición total de los
establecimientos de crédito, presentaron resultados muy favorables. El consumo
de los hogares sigue creciendo de manera destacada, respaldado en mejoras
importantes en el mercado laboral, tales como la caída en la tasa de desempleo y
la estabilidad en el salario real.

La buena situación del sector privado, acompañada de un mayor cubrimiento de la
cartera y una buena situación patrimonial por parte de las entidades financieras,
sugiere que el riesgo de crédito no representa una amenaza para el sistema
financiero en la actualidad; sin embargo, es importante hacer un seguimiento a la
dinámica de la cartera de consumo. Un crecimiento prolongado de esta cartera
podría alcanzar a deudores de menor calidad. Adicionalmente, el mayor
endeudamiento de los hogares los hace más sensibles a cambios en la situación
económica. Por lo anterior, se resalta la necesidad de continuar, en el marco del
Sistema para la administración del riesgo crediticio (SARC) de la Superintendencia
Financiera de Colombia, con el diseño de mecanismos de medición, monitoreo y
evaluación del riesgo de crédito que la cartera de consumo representa.

La creciente participación de las inversiones en el activo del balance del sistema
financiero ha llevado a que su valorización represente una porción creciente de sus
ingresos. Este hecho genera una mayor sensibilidad por parte de las instituciones
financieras a cambios en las tasas de interés; por esto, los avances en la
medición, regulación y monitoreo del riesgo de mercado son de vital importancia
para la estabilidad del sistema financiero.

 54

7.2. Líneas de crédito, acuerdos multilaterales de financiación

Colombia se encuentra al corriente de sus obligaciones de pago con el exterior.
Asimismo, nunca ha refinanciado su deuda externa en el Club de París. La situación
de la deuda con España, a diciembre de 2010, era de 51,6 Millones de Euros. No
existe programa de conversión de deuda.

La deuda externa total alcanzó en 2009 los 53.312 millones de USD, lo que supone el
23,1% del PIB. Ha sido significativo el aumento de dicho porcentaje, pues en 2008
era del 19,1%, según los datos del Banco de la República de Colombia.

Colombia nunca ha incumplido sus responsabilidades financieras internacionales, y es
uno de los pocos países latinoamericanos con una buena historia de manejo de deuda
externa. De hecho, fue la única economía de América Latina que no se vio en la
necesidad de reestructurar su deuda durante la crisis financiera de los años ochenta.
Los mercados internacionales han ratificado el compromiso de Colombia de cumplir
con sus obligaciones financieras.

La calificación que tiene Colombia para los bonos soberanos de largo plazo en moneda
extranjera ha sufrido cambios el 16 de marzo de 2011 por parte de S&P, que ha
concedido el grado de inversión al país al pasar de BB- a BBB+ y Fitch y Moody’s
mantienen una perspectiva positiva para el país.

7.3. Acuerdo de cooperación económico-financiera con España

El 28 de mayo de 2009 se firmó en Bogotá un nuevo Programa Financiero.

Se trata de un programa financiero de 253 M€ con varios tramos:

1º) uno de 100 M€ ligado (70% de bienes y servicios españoles) con una
concesionalidad del 45%.

2º) otro de 125 M€ desligado con una concesionalidad del 35%. Este tramo podría
financiar infraestructura buscando un efecto positivo sobre las inversiones
españolas y otra parte podría financiar programas de inversión de proveedores
privados locales (en la cadena de valor de inversiones españolas).

3º) Tiene una tercera parte, de 25M€ (35% de liberalidad) para créditos al sector
privado colombiano de la cadena de valor de un inversor español.

8. LEGISLACIÓN LABORAL

En el sistema legal colombiano se parte de la base de que toda relación, en donde una
persona natural presta un servicio remunerado, bajo subordinación, constituye una
relación laboral y está sujeta a la normatividad legal del trabajo y de la seguridad
social. Dicha regulación se encuentra compendiada en cuatro conjuntos de normas
legales que son las siguientes:

a) El Código Sustantivo del Trabajo;
b) El Código Procesal del Trabajo y de la Seguridad Social;
c) El Sistema de Seguridad Social Integral;
d) El Sistema de Subsidio Familiar y Protección Social.

 55

Mecanismos alternativos para vincular trabajadores dependientes no sujetos a las
normas imperativas del trabajo los constituyen las Empresas de Trabajo Temporal y
las Cooperativas de Trabajo Asociado, en donde la relación se establece entre dos
personas jurídicas.

La vigilancia del cumplimiento de los deberes patronales para con los trabajadores se
realiza a través del Ministerio de la Protección Social.

La normatividad laboral desarrolla unos principios, en torno a los cuales se interpretan
las leyes y regulaciones de carácter general para su aplicación a los casos concretos:

1. La presunción desvirtuable de que toda relación de trabajo con una persona natural
está regida por un contrato de trabajo;

2. La igualdad de los trabajadores, según la cual no existe diferencia de régimen por
razón del carácter material o intelectual de la labor y se proscribe la discriminación;

3. El mínimo de derechos y garantías contenido en las normas, de manera que son
irrenunciables por el trabajador y no resulta válido pacto alguno que las desmejore;

4. La favorabilidad, por la cual, en caso de dificultad en la aplicación de una norma
legal del trabajo, ella se interpretará a favor del trabajador;

5. Toda relación laboral obliga al empleador a contribuir mensualmente con los
aportes al Sistema de Seguridad Social para el trabajador;

6. A trabajo igual, salario igual, que prescribe que en una misma organización
particular, una idéntica labor desempeñada por dos personas distintas debe tener la
misma remuneración.

La ley colombiana prevé básicamente dos mecanismos para tener personal al servicio
del empleador, sin que se causen en su cabeza las obligaciones de pago de salarios,
prestaciones sociales, seguridad social, etc.:

a) Contratando la prestación del servicio con una Empresa Asociativa de Trabajo, que
son personas jurídicas constituidas y aprobadas como organizaciones económicas
productivas, cuyos asociados aportan su capacidad laboral por tiempo indefinido a la
misma;

 b) Contratando la prestación del servicio con una Empresa de Servicios Temporales,
únicamente para atender trabajo ocasional, reemplazo de personal en vacaciones,
licencias o enfermedad e incrementos temporales de la producción.

8.1. Contratos

La ley colombiana supone que toda vinculación de carácter laboral de una persona
natural se realiza a través de un contrato laboral, que se sujeta al mínimo de
derechos y garantías contenido en las normas. Para su celebración se requiere ser
mayor de 18 años y el trabajo de menores de esta edad debe ser previamente
autorizado por sus padres y el Ministerio de la Protección Social.

Las modalidades que puede revestir la contratación son principalmente las siguientes:

a) El Contrato a Término Indefinido, que configura la regla general y que aplica
siempre que las partes no hayan expresado su voluntad en contrario o han guardado
silencio sobre su duración;

 56

b) El Contrato a Término Definido, en donde su duración debe pactarse
expresamente; no obstante su plazo, para darlo por terminado, debe notificarse la
decisión en tal sentido con 30 días de antelación a su vencimiento, so pena de que
se considere prorrogado por el plazo original;

c) El Contrato por Obra o Labor Determinada, para cuyos efectos debe señalarse
con claridad el preciso objeto del mismo, so pena de que se considere como de
término indefinido;

 d) El Contrato de Aprendizaje, cuya máxima duración es de dos años y en donde
 la remuneración no se considera salario, de manera que no genera prestaciones
 sociales.

Toda empresa comercial con más de 5 trabajadores o industrial con más de 10 o
agrícola, ganadera o forestal con más de 20 tiene la obligación de adoptar un
Reglamento Interno de Trabajo, aprobado por el Ministerio de la Protección Social,
dentro del cual se determinan las condiciones a que deben sujetarse empleador y
trabajadores en la prestación del servicio y cuyas regulaciones se refieren
básicamente a las condiciones de admisión, trabajo accidental o transitorio,
horarios, orden jerárquico, régimen de prohibiciones y sanciones, duración de la
jornada, horas extras y prestaciones sociales adicionales a las legales.

Las estipulaciones del Reglamento se entienden incorporadas automáticamente a
todos los contratos de trabajo de la organización.

 Todo contrato laboral puede someterse a un período de prueba, durante el cual
cada una de las partes puede darlo por terminado unilateralmente, sin que haya
lugar a sanciones o indemnizaciones. El pacto debe constar expresamente de
manera escrita y su plazo máximo es de dos meses.
Los mecanismos de terminación del contrato de trabajo son los siguientes:

a) La muerte del trabajador;
b) El mutuo acuerdo;
c) El vencimiento del plazo pactado;
d) La finalización de la obra o labor contratada;
e) Por suspensión de actividades de más de 120 días, previa autorización del
Ministerio de la Protección Social;
f) Por la liquidación o clausura definitiva de la empresa, previa autorización del
Ministerio la Protección Social;
g) Por decisión unilateral del trabajador con justa causa, explicando en detalle la
motivación o sin justa causa, dando aviso con 30 días de antelación;
h) Por decisión unilateral del empleador con justa causa que deberá comunicarse
con 30 días de antelación, explicando en detalle la motivación;
i) Por decisión unilateral del empleador sin justa causa, procediendo a indemnizar
al trabajador de la siguiente manera y sin que haya lugar reintegro:

1. El equivalente a 30 días de salario por el primer año de servicios y 20 días
adicionales por cada año subsiguiente, devenga menos de 10 salarios mínimos
legales mensuales;

2. El equivalente 20 días de salario por el primer año de servicios y 15 días
adicionales por cada año subsiguiente, devenga más de 10 salarios mínimos
legales mensuales.

8.2. Trabajadores extranjeros

 57

Para trabajar en Colombia, el trabajador extranjero requiere la expedición de la
denominada "Visa Temporal de Trabajador" por parte del Ministerio de Relaciones
Exteriores. Dicha visa se expide en los consulados colombianos del extranjero.
Para ejercer la profesión o actividad autorizada en la visa, el extranjero debe
cumplir con los mismos requisitos exigidos para los nacionales colombianos y
aportar los documentos que le permitan el ejercicio de la profesión respectiva.

8.3. Salarios, jornada laboral

La jornada ordinaria es de 48 horas semanales y es éste el máximo legal posible,
por encima del cual, se entiende trabajo suplementario, con recargo salarial del
25% si es diurno. El trabajo ordinario es el que se desarrolla entre las 6:00 a.m. y
las 10:00 p.m., horario éste, por fuera del cual, se entiende trabajo nocturno, con
recargo salarial del 35%. El trabajo extra nocturno tiene un recargo salarial del
75%. Escapan a estas limitaciones los trabajadores que desempeñen cargos de
dirección, de confianza o de manejo, los que desarrollen actividades discontinuas y
el personal de vigilancia.

Es obligatorio el descanso remunerado en días domingos y en 18 días festivos en el
año; el trabajo en estas oportunidades origina a cargo del empleador, un recargo
salarial y el deber de conceder un descanso compensatorio. Todo trabajador tiene
derecho a vacaciones anuales remuneradas de quince días hábiles.

Por regla general, el salario puede pactarse libremente y en la forma en que las
partes lo deseen con dos limitaciones básicas:

a) Siempre debe respetarse el salario mínimo legal mensual, cuyo valor para el año
2011 es de $535.600 pesos colombianos;

b) Solo si el salario es 10 veces superior al mínimo legal, puede pactarse que dentro
del mismo se encuentran incluidas las prestaciones sociales, todo recargo por trabajo
suplementario y nocturno, las primas, etc.;

Además, todo contrato de trabajo entraña la obligación del empleador, de pagar
las siguientes prestaciones sociales:

a) Auxilio de Transporte, que para el año 2009 es de $63.600, para aquellos
trabajadores que devenguen hasta dos veces el salario mínimo legal mensual;
b) Tres dotaciones anuales de calzado y vestido de labor para aquellos
trabajadores que devenguen hasta dos veces el salario mínimo legal mensual;
c) Cesantía equivalente a un salario por cada año de servicios;
d) Intereses sobre las cesantías equivalentes al 12% anual;
e) Prima de Servicios por el equivalente a 15 días de salario en el mes de junio y
15 días de salario en el mes de diciembre;
f) Vacaciones remuneradas de 15 días hábiles por cada año de servicios;
g) Subsidio familiar del 4% mensual sobre el valor del salario;

Toda trabajadora tiene derecho a una licencia remunerada de 12 semanas en la
época del parto; el padre tiene derecho, después del nacimiento, hasta 8 días de
licencia.

8.4. Relaciones colectivas; sindicatos; huelga

Las relaciones colectivas relativas a las condiciones del trabajo se regulan
fundamentalmente a través de los siguientes mecanismos:

 58

a) Convención colectiva de trabajo celebrada entre un sindicato y el empleador;
b) Pacto colectivo de trabajo celebrado entre un grupo de trabajadores no
sindicalizados y el empleador;
c) Laudos arbitrales cuando no haya sido posible el arreglo directo.

 Desde el punto decisorio, los trabajadores no tienen injerencia alguna, ni
posibilidad legal de oposición a la enajenación de la empresa en marcha, ni a su
fusión con otra u otras, ni a su escisión. En todos estos casos se opera el
fenómeno de la sustitución patronal, por el cual todos los derechos de los
trabajadores quedan incólumes y no se ven afectados ni desmejorados, surgiendo
la responsabilidad solidaria para estos efectos, de parte del enajenante y del
adquirente, frente a los trabajadores.

Los trabajadores tienen derecho a asociarse en Sindicatos de Empresa, de
Industria, Gremiales o de Oficios Varios, siempre y cuando se logre un mínimo de
25 afiliados. Solamente puede procederse a la huelga cuando se haya agotado el
mecanismo y los trámites legales inherentes al arreglo directo y se haya definido
no someter las diferencias a la decisión de un tribunal de arbitramento.

Los fundadores del sindicato y sus directivos gozan temporalmente, durante el
ejercicio de sus cargos sindicales, del beneficio denominado "fuero sindical",
consistente en que cualquier decisión de desmejora, traslado o despido, debe ser
previamente calificada por autoridad competente.

8.5. Seguridad social

Vigente a partir de 1993, el Sistema de Seguridad Social Integral cobija a toda
persona, dependiente o independiente, que tenga la capacidad de contribuir con
los aportes reglamentarios y se fundamenta en los siguientes principios generales:

a) El empleador queda liberado de toda prestación inherente a la seguridad social,
tales como pensión de vejez, de invalidez, etc., cuando su trabajador se encuentre
debidamente afiliado al sistema y aquél efectúe los aportes mensuales previstos
en la ley;

b) La Seguridad Social debe amparar a toda la población sin discriminaciones, durante
todas las etapas de la vida y contra todo tipo de riesgos o contingencias que
menoscaben la salud o los ingresos;

c) Los beneficiarios son los afiliados directos y los familiares que vivan bajo su
dependencia económica.

La Seguridad Social abarca fundamentalmente los siguientes tres elementos:

1. El Sistema General de Pensiones, a cargo de un Fondo de Pensiones Público o
Privado, según la libre elección del trabajador, obliga al aporte mensual del 14,5%
del salario, del cual, el 75% está a cargo del empleador y el 25% a cargo del
trabajador y garantiza las siguientes prestaciones económicas:
a) Pensión de vejez
b) Pensión de invalidez;
c) Pensión de sobrevivientes; y,
d) Auxilio funerario

 59

2. El Sistema General de Salud, a cargo de las Entidades Promotoras de Salud
(EPS), según libre elección del trabajador y a través del Plan Obligatorio de Salud
(POS), obliga al aporte mensual de hasta el 12% del salario, del cual, 2/3 son a
cargo del empleador y 1/3 a cargo del trabajador y garantiza las siguientes
atenciones:
a) Enfermedad general;
b) Maternidad.

3. El Sistema General de Riesgos Profesionales, cargo de las Entidades
Administradoras del Sistema General de Riesgos Profesionales (ARP), según la libre
elección del empleador, obliga al aporte mensual íntegramente a cargo de éste, de
entre el 0,348% y el 8,7% del salario, y garantiza las siguientes atenciones
necesarias con ocasión de Enfermedad Profesional y de Accidentes de Trabajo:

a) Atención médico asistencial;
b) Subsidio por incapacidad temporal;
c) Indemnización por incapacidad permanente parcial;
d) Pensión de invalidez;
e) Pensión de sobrevivientes; y,
f) Auxilio funerario.

9. INFORMACIÓN PRÁCTICA

9.1. Costes de establecimiento

A continuación, se indican los promedios nacionales de las tarifas en Colombia de
servicios públicos, coste laboral y transporte como los principales costes de la
inversión en Colombia.

COSTES SOCIETARIOS

CONSTITUCIÓN DE UNA SOCIEDAD GENÉRICA

Concepto Entidad Costes típicos Tiempo estimado

Derechos notariales
del registro de la
escritura pública

Notaría

Entre el 0,27% y 0,29%
sobre el valor del capital
social más IVA 16 %*,
dependiendo del tipo de
escritura pública** ***

24 horas

Impuesto de registro
público

Notaría
0.5% del capital social
más IVA 16 %***

Acto de beneficencia Notaría
1% del capital social más
IVA 16 %****

24 horas

Copias de la escritura
pública

Notaría
2010 COP por cada hoja
más IVA 16 %***.

24 horas

Formulario de registro
público empresarial

Cámara de
Comercio

3,600 COP 24 horas

Matrícula Mercantil
Cámara de
Comercio

Según Tabla. Varía entre
27,000 y 1,291,000
COP****

24 horas

 60

Impuesto de Registro
Mercantil del
documento de
Constitución

Cámara de
Comercio

0,7 % sobre el valor del
capital social.

24 horas

Expedición del RUT1 DIAN2 Gratuito 1 – 5 días

1El Registro Único Tributario -RUT- constituye el mecanismo único para identificar, ubicar
y clasificar a las personas y entidades que tengan la calidad de contribuyentes
declarantes del impuesto de renta y no contribuyentes declarantes de ingresos y
patrimonio, los responsables del régimen común, los pertenecientes al régimen
simplificado, los agentes retenedores, los importadores, exportadores y demás usuarios
aduaneros; y los demás sujetos de obligaciones administradas por la Dirección de
Impuestos y Aduanas Nacionales – DIAN.

2 La DIAN existe para coadyuvar a garantizar la seguridad fiscal del Estado colombiano y la protección del orden público económico

nacional, mediante la administración y control al debido cumplimiento de las obligaciones tributarias, aduaneras y cambiarias, y la

facilitación de las operaciones de comercio exterior en condiciones de equidad, transparencia y legalidad.

OTROS TRÁMITES

Concepto Entidad Costes típicos
Tiempo
estimado

Registro de
matrícula de
sucursales,
establecimientos y
agencias

Cámara de Comercio

0 - 115.000 COP
dependiendo de la
ubicación con respecto a la
jurisdicción de la Cámara
de Comercio que le
corresponda

-

Cancelación de la
matrícula del
comerciante, del
establecimiento de
comercio o
mutaciones de la
actividad Comercial

Cámara de Comercio 7.200 COP -

Derechos de
Inscripción de
actos, libros y
documentos

Cámara de Comercio 27.000 COP -

Traducción oficial
Traductor
independiente

140 COP/ palabra *****
1 día - 15
páginas

*El porcentaje varía dependiendo del tipo de sociedad que se constituya. El porcentaje
más alto se refiere a las sociedades por acciones.
** Dato según la agencia de inversiones Invest in Bogotá
*** Dato según la Superintendencia de Notariado y Registro (Resolución No. 10301 de
2009)
****Varía dependiendo del valor de los activos de la sociedad.
***** Tarifa máxima recomendada por el Colegio Colombiano de Traductores.

http://www.supernotariado.gov.co/supernotariado/images/smilies/Normatividad/Resoluciones/Resolucionesnotariado2009/reso10301de2009.pdf
http://www.supernotariado.gov.co/supernotariado/images/smilies/Normatividad/Resoluciones/Resolucionesnotariado2009/reso10301de2009.pdf

 61

SISTEMA FISCAL

Este apartado se centra en el sistema fiscal aplicable a la actividad empresarial. Los
correspondientes a las personas físicas se tratan en el apartado relativo a las condiciones
de los expatriados y en el de subvenciones del apartado de costes laborales.

IMPUESTOS NACIONALES
Concepto Tasa impositiva
Impuesto de sociedades General: 33%. Zona Franca: 15%
Impuesto sobre el patrimonio 1,2 %, por cada año hasta el 2010 (incluido).
Impuesto de Timbre 0%
Impuestos indirectos IVA (impuesto a las ventas): 16%

GMF (Gravamen a los Movimientos Financieros):
0,4% del valor de la transacción.

IMPUESTOS TERRITORIALES
Concepto Tasa impositiva
Impuesto sobre actividades
económicas

Denominado Impuesto de Industria y Comercio.
Oscila entre el 0.414% y el 1.38%*.

Impuesto Predial Oscila entre el 0.2% y el 3.3% del valor catastral
del inmueble.

*Datos según la Secretaria de Hacienda de Bogotá

COSTES INMOBILIARIOS

Zona geográfica: BOGOTÁ
COSTE DEL SUELO

Precio por m2
Ámbito Alquiler

(mensual)
Compra

Urbano (centro ciudad, zona metropolitana,
etc.)

- 900.000 – 1.500.000
COP

Periferia urbana - 100.000 – 300.000
COP*

Zonas especiales (zonas francas, polígonos
industriales, parques tecnológicos, etc.)

 18.000 COP (
Zona Franca

Bogotá)

550.000 COP (Zona
Franca Bogotá1)

* Referencia de suelo disponible para desarrollar proyectos urbanísticos en los municipios
de La Calera y Chía

SUELO NO INDUSTRIAL (para fines distintos de la industria o producción agrícola. P.ej.:
turismo, promoción inmobiliaria, etc.)

Precio por m2
Ámbito

Alquiler (mensual) Compra
Urbano (centro ciudad, zona
metropolitana, etc.) 30.000- 50.000 COP

2.500.000 –

3.400.000 COP*
Periferia urbana

-
100.000 - 400.000

COP**
*Datos de referencia para la zona norte de Bogotá
** Estos datos varían mucho según la zona escogida. Como referencia, el centro del
municipio de Chía (Lotes destinados a la promoción inmobiliaria).

1 Precio de referencia para la nueva Zona Franca de Occidente (perteneciente al operador Zona Franca Bogotá).

 62

OFICINAS

Precio por m2
Ámbito

Alquiler (mensual) Compra
Urbano (centro ciudad, zona
metropolitana, etc.)

40.000 - 55.000 COP 5.500.000 COP

Periferia urbana 20.000 - 30.000 COP*
1.500.000 COP-
4.000.000 COP*

*Precio referencia en el municipio de Chía.

CENTROS DE NEGOCIOS / BUSINESS CENTERS

Servicios ofrecidos
Precio típico total (suma de todos los

servicios ofrecidos, mensual)
Servicios de secretaría, infraestructura
de oficina (mobiliario, ofimática, acceso
a Internet)

Servicio de Secretaria + Limpieza+ Líneas
telefónicas, mobiliario, etc. A partir de
221.900 COP/ mes / puesto de trabajo*

Otros ----
* Datos facilitados por la empresa Regus, para oficinas en el World Trade Center

LOCALES COMERCIALES Y ALMACENES

Precio por m2
Ámbito

Alquiler (mensual) Compra

Urbano (centro ciudad, zona
metropolitana, etc.)

25.000 - 70.000 COP
50.000-180.000 COP en
centro comercial

800.000 - 7.000.000 COP
5.000.000- 10.000.000 COP
en centro comercial*

Periferia urbana

20.000-60.000 COP
60.000-135.000 en centro
comercial**

1.000.000 -1.200.000 COP
3.000.000-6.000.000 COP
en centro comercial**

Zonas especiales (zonas francas,
polígonos industriales, parques
tecnológicos, etc.)

25.000 - 36.000 COP
1.200.000 – 1.600.000
COP***

* En los centros comerciales más exclusivos de Bogotá, el precio puede llegar a los
50.000.000 COP/m2.
** Se toma como referencia el municipio de Chía
*** Se toma como referencia el coste por m2 de bodega en la nueva zona franca de
Occidente.

COSTES DE CONSTRUCCIÓN

Precio por m2 construido
Ámbito* Edificios (oficinas, locales, naves

industriales)
Urbano (centro ciudad, zona metropolitana,
etc.)

1.100.000 COP

Periferia urbana 600.000 COP
Otras zonas de interés para inversión
inmobiliaria, en centros de ocio o turísticos

 1.200.000 -1.600.000 COP

 63

CONDICIONES DEL PERSONAL EXPATRIADO

VISADOS Y PERMISOS
 Coste de Tramitación* Duración Máxima del

Visado
Visado de trabajo 205 USD 2 años
Visado de inversionista 425 USD Indefinido
Visado de negocios 170 USD 3 años
Visado de turismo No es necesario 180 días
Tiempo estimado para su obtención 1 mes

ESTANCIA EN HOTEL

Zona* Categoría
Precio típico por noche (precio por

persona en habitación doble)
Bogota 4 - 5 estrellas 300.000 – 400.000 COP
Medellín 4 - 5 estrellas 150.000 – 250.000 COP
Cali 4 - 5 estrellas 150.000 – 275.000 COP

TRANSPORTE PRIVADO

Precio típico
Categoría del vehículo

Alquiler (por día) Compra
Compacto 140.000 COP A partir de 25.000.000 COP
Camioneta 4x4 300.000 COP A partir de 50.000.000 COP
Automóvil familiar 200.000 COP A partir de 40.000.000 COP

VIVIENDA

Precio total/m2
Zona geográfica*

Alquiler (mensual) Compra***
BOGOTÁ (Estrato 6) * 30.000 - 40.000 COP 3.406.378 COP
* Barrio de Chicó, en vivienda de nueva construcción (de entre 2 y 8 años).
** En Bogotá las zonas están divididas del estrato 1 al 6, siendo el 1 la de mayor
pobreza. La mayoría del personal expatriado vive en el estrato 6.
*** Datos promedio según la agencia Metrocuadrado.com

GASTOS DOMÉSTICOS
Concepto Coste o porcentaje típico por persona (la unidad familiar

en el estrato 6 constaría de los cónyuges y dos hijos)

Consumo doméstico Entre 500.000 y 700.000 COP por persona al mes.

Transporte
Carrera en taxi mínima 3.200 COP. Cargo por Servicio al
aeropuerto: 3.500 COP. Servicio nocturno: 1.500 COP.

Educación
Colegio estrato 6*: Entre 1.000.000 y 1.600.000 COP por hijo al
mes.

Gastos sanitarios
Una consulta en Sanitas: 23.000 COP si se es afiliado, 33.000
COP para médico generalista o 65.000 COP para especialista, si
no se es afiliado

Servicio doméstico
30.000 COP por 8 horas. 650.000 COP sin agencia o 934.000 COP
a través de agencia (incluyendo Seguridad Social y otras
contribuciones) si se trata de una persona interna.

Gastos en seguridad
privada

Todas las casas del estrato 6* tienen seguridad privada en el
complejo (incluida en los gastos de administración), no se
requiere seguridad especial en la vida diaria.

Gastos
Administración
Edificio

Estrato 6* : 150.000 - 400.000 COP al mes, según el número de
metros de la vivienda

 64

* Las zonas de Colombia están divididas por estratos, del 1 al 6. Donde el 1 es el estrato
más humilde y 6 el más acomodado. Esto quiere decir que las mejores casas,
supermercados, centros comerciales, restaurantes etc. están en los estratos 5 y 6, por lo
que los precios son también más caros. Prácticamente el 100% de los expatriados viven
en estrato 6 por razones de comodidad, seguridad, similitud con la calidad de vida
europea etc.
En el caso de los servicios como electricidad, está indicado también que es para estrato 5
y 6 dado que el sistema de pagos de servicios públicos en Colombia consiste en que los
estratos altos subvencionan a los bajos. Un estrato 1 o 2 paga muy poco por electricidad
ya que el resto lo financian los estratos altos 5 y 6 mediante el pago de unos servicios
públicos más caros.

TRATAMIENTO FISCAL
Concepto Porcentaje
Impuesto sobre la renta 33 %
Beneficios y deducciones fiscales -

COSTES LABORALES

SALARIO MEDIO BRUTO POR CATEGORÍA PROFESIONAL

Categoría profesional /
Puesto*

Salario bruto (COP) /
hora trabajada*

Salario bruto mensual
(COP)

Director comercial 56.250 9.000.000
Ejecutivo comercial /
gestor de cuentas

37.500 6.000.000

Jefe de producción 28.125 4.500.000
Analista de sistemas (TIC) 15.625- 18.750 2.500.000 – 3.000.000
Operario cualificado 15.625- 18.750 2.500.000 – 3.000.000
Operario no cualificado 3.218 – 5.000 515.000 – 800.000
Secretaria bilingüe 12.500 2.000.000
Administrativo 7.500 1.200.000
*Para 40 horas semanales.

SUBVENCIONES
Concepto Porcentaje o valor absoluto (por hora, mensual,

anual, etc.), según datos disponibles
Subvenciones en las
cotizaciones

-

Subvenciones a la contratación -
Subvenciones a la formación -
Deducciones fiscales -

Otros indicadores
Salario mínimo interprofesional (mensual) 535.600 COP
Jornada laboral máxima (diaria o semanal) 8 horas
Periodo de vacaciones 15 días

 65

COSTES DE SUMINISTROS

ELECTRICIDAD

Precio
Actividad

Cuota de alta/conexión* Mensual
Uso industrial - 310 COP/Kwh
Uso comercial - 310 COP/Kwh

Parámetros de calidad del suministro eléctrico
Cobertura del servicio medido en
porcentaje de población

99,5 % en zonas urbanas y 55% en áreas rurales**

Tiempo medio de prestación del
servicio una vez solicitada el alta

15- 30 días

AGUA*
Precio

Actividad Cuota de
alta/conexión

Fijo mensual
Variable
mensual

Uso industrial - 16.916 COP/m3 3.049 COP/m3
Uso comercial - 19.519COP/m3 3.315 COP/m3
Uso residencial - 35.654 COP/m3 3.624 COP/m3

Parámetros de calidad del suministro de agua
Cobertura del servicio medido en
porcentaje de población

77 % en zonas urbanas y 23% en zonas
rurales**

Tiempo medio de prestación del servicio
una vez solicitada el alta

15 días

* La tarifa en los suministros es variable según el estrato de la zona. Estrato 1 y
2 están subsidiados, mientras que los estratos 5 y 6 son los que aportan fondos
para los demás. Aquí vamos a considerar tarifas para estratos altos (5 y 6). Los
datos se refieren al estrato 6, según la empresa Acueducto de Bogotá.

** Datos del último estudio formal disponible, realizado por Naciones Unidas en
el año 2005

 66

COSTES DE COMUNICACIONES

TELEFONÍA FIJA

Precio

Mensual Actividad Cuota de
alta/conexión Nacionales Internacionales

Empresas 0 - 95.658 COP
11.443 + 105,58
COP/min

Varía según
destino

Residencial 0 - 95.658 COP
10.641 + 105,58
COP/min

Varía según
destino

Parámetros de calidad del servicio telefónico fijo

Cobertura del servicio medido en porcentaje
de población

91%*

Tiempo medio de prestación del servicio una
vez solicitada el alta

15 días

TELEFONÍA MÓVIL

Precio
Actividad

Gasto mínimo Mensual
Empresas
Residencial

36.900 COP 238 COP/min

Parámetros de calidad del servicio telefónico móvil

Cobertura del servicio medido en porcentaje
de población

84%**

Tiempo medio de prestación del servicio una
vez solicitada el alta

15 días

* Dato según un estudio realizado por Telefónica Internacional en diciembre de 2008.
**Datos según la agencia EFE en el último estudio realizado, en diciembre de
2008.

SERVICIOS DE BANDA ANCHA (acceso a Internet, servicios de datos)
Precio

Actividad Cuota de
alta/conexión

Mensual *

Empresas

Residencial
-

A partir de 43,355 COP el
primer año y 66.700 COP a
partir del 2º año

*Dependiendo de la velocidad contratada.

Parámetros de calidad del servicio de banda ancha
Cobertura del servicio medido en porcentaje
de población

7,5%*

Tiempo medio de prestación del servicio una
vez solicitada el alta

15 días

*Dato adquirido del estudio de la consultora “IDC América Latina” como proyección para
el año 2010, publicado en diciembre de 2008.

 67

SERVICIOS POSTALES
Precio (COP)

Tipo de envío Envío dentro del
país

Envío a España

Paquete ordinario (hasta 1 Kg.
de peso)

4.200 61.300

Kilogramo adicional 1.300 9.100
Paquete urgente (hasta 1 Kg.
de peso)*

7.400 140.300

Kilogramo adicional 4.300 17.900

Nota: No existe servicio nacional de correos, todos los envíos se realizan por mensajería
o agencia privada.

* Cuando se envía un paquete urgente a España, éste requiere 3 días hábiles
para llegar a su destino.

 68

9.2. Información general

9.2.1. Formalidades de entrada y salida

Para un período de permanencia en el país inferior a 90 días no es
necesario visado. En este caso, lo conceden, al llegar al aeropuerto, las
autoridades de inmigración, previa presentación del pasaporte en vigor, y
puede prorrogarse mediante solicitud presentada a la Dirección de
Extranjería en Bogotá, o a cualquier Dirección Seccional en cualquier
capital de Departamento del País. Si la estancia es superior a ese período
es necesario solicitar visado ante la Embajada de Colombia en España o a
los Consulados de Colombia en España.

No se exige el pago de ninguna tasa de entrada; a la salida debe pagarse
una tasa en el aeropuerto de 33 dólares o 76.900 Pesos, cuando la estancia
en el país ha sido inferior a 2 meses, y de 51 dólares si ha sido superior.
No obstante algunas compañías aéreas ya incluyen estas tasas en el valor
del billete.

9.2.2. Hora local, vacaciones y días festivos

La totalidad del territorio colombiano comparte un mismo horario. Existe un
atraso de 6 horas respecto a España, salvo en primavera y verano que la
diferencia es de 7 horas.

La duración mínima de las vacaciones es de 15 días laborables, pudiéndose
disfrutar de las mismas en cualquier época del año, aunque la mayoría las
suele reservar entre el 15 de diciembre y el 15 de enero, y los directivos en
el mes de junio coincidiendo con las vacaciones escolares.

FESTIVOS EN COLOMBIA, AÑO 2.009
01/01/11 Año nuevo
10/01/11 Día de los Reyes Magos*
21/03/11 San José *
21/04/11 Jueves Santo
22/04/11 Viernes Santo
06/06/11 Ascensión de Jesús*
27/06/11 Corpus Christi *
04/07/11 Sagrado Corazón*
20/07/11 Independencia Nacional
15/08/11 Asunción de la virgen*
17/10/11 Día de la Raza*
07/11/11 Todos los Santos*
14/11/11 Independencia de Cartagena*
08/12/11 Inmaculada Concepción
25/12/11 Navidad

 69

 * Festivos trasladados al lunes de la semana siguiente durante el año 2011

9.2.3. Horarios laborales

El horario general de oficinas es de 8:00 a 12:00 y de 13:00 a 17:30.

En los bancos el horario es de jornada continua, de 9:00 a 15:00. El último
día hábil de cada mes la atención al público es hasta las 12:00.
Normalmente todos los bancos exigen que las operaciones con divisas se
formalicen antes de las 12.00.

El horario habitual de los comercios es de 9:00 a 19:00, y muchos de ellos
abren también los sábados; existen algunos centros comerciales que
extienden su horario continuado hasta las 21:00. También es posible
efectuar compras en numerosos centros comerciales los sábados y los
domingos.

 La Administración Pública, por lo general, tiene un horario de 8:00 a 12:00
 y de 14:00 a 17:00. Los restaurantes suelen abrir de 12:00 a 24:00. Los
 horarios más habituales para las comidas son: desayuno, a partir de las
 6:00; almuerzo (comida) de 12:00 a 14:00 y comida (cena) de 19:00 a
 22:00.

9.2.4. Comunicaciones con España

Las comunicaciones, tanto a nivel nacional como con el exterior pueden
considerarse normales. El fax está totalmente extendido a nivel comercial,
así como la Telefonía Móvil. Existen tarjetas de prepago para utilizar en
todo tipo de teléfonos de tonos. Para llamar de fijo a móvil (celular) debe
marcarse el prefijo 03310, 03315 ó 03300 según sea de la compañía
Comcel, Telefónica o Tigo respectivamente, y de celular a celular el prefijo
es 310, 315 o 300. Para llamar desde un teléfono móvil, se debe marcar el
prefijo 03 seguido del prefijo correspondiente a la ciudad donde se llama.

Para comunicarse telefónicamente desde España con Colombia el prefijo
telefónico es +57, siendo los códigos de las principales ciudades los
siguientes: Bogotá: 1; Cali: 2; Medellín: 4; Barranquilla: 5; Cartagena: 5.

Para llamar en Colombia de una ciudad a otra se debe utilizar el prefijo 05
de la compañía UNE (de Empresas Públicas de Medellín); 07, de la Empresa
de Teléfonos de Bogotá (ETB); ó 09, de Telefónica-Telecom, seguido del
indicativo de cada ciudad.

Para llamar desde Colombia a España, debe marcarse 009-34, 007-34 ó
005-34, en función de cual de las tres empresas se quiera utilizar, y a
continuación el teléfono de España. Para acceder al servicio España Directo
en Colombia hay que marcar el 01 8009 340 010.

 El uso de Internet está bastante extendido, así como el de correo
 electrónico. En todas las grandes ciudades existen diversos locutorios y
 cafés con acceso a Internet. El programa Compartel emprendido por el
 Gobierno también ha mejorado el acceso a Internet en zonas rurales.

9.2.5. Moneda

 70

 La moneda oficial en Colombia es el Peso colombiano y no se aceptan los
 dólares como medio de pago. 1 Euro= 2.530 Pesos; 1 Dólar = 1.810 Pesos
 (15 de marzo de 2011)

9.2.6. Lengua oficial y religión

 El castellano es la lengua oficial y la Constitución de 1991 establece la
 libertad de culto, aunque más del 80% de la población se considera católica.

9.3. Otros datos de interés

9.4. Direcciones útiles

9.4.1. En España

9.4.1.1. Representaciones oficiales

 Embajada de Colombia en España
 Paseo del General Martínez Campos, 48
 28010 MADRID
 Tel: 91 310 38 00 Fax: 91 310 28 69

 Oficina Comercial de Colombia en España - Proexport
 C/ Claudio Coello 8, 4º Izda
 28001 MADRID
 Tel: 91 577 67 08/81 Fax: 91 577 97 36
 E-mail: madrid@proexport.com.co

9.4.1.2. Otras

9.4.2. En el país

9.4.2.1. Representaciones oficiales españolas

 Embajada: Calle 92, Nº12-68 – BOGOTÁ
 Tel: (+57 1) 6220090 Fax: (+57 1) 6210809

 Consulado: Calle 94 A, Nº 11 A–70 - BOGOTÁ
 Tel: (+57 1) 6283910 Fax: (+57 1) 6283939

 Oficina Económica y Comercial: Carrera 9A nº 99–07 - BOGOTÁ
 Tel: (+57 1) 6555400 Fax: (+57 1) 2570007
 E-mail: bogota@comercio.mityc.es

mailto:madrid@proexport.com.co
mailto:bogota@comercio.mityc.es

 71

9.4.2.2. Principales organismos de la Administración pública

Ministerio de Comercio, Industria y Turismo, República de
Colombia.
Calle 28 No 13 A – 15
Bogotá, Colombia
PBX: 6067676 Fax: 6067521 o 6067522
Línea de atención al usuario: 4199450. 018000913311 –
019003310021
http://www.mincomercio.gov.co

Departamento Nacional de Planeación
Calle 26 # 13 - 19 - Edificio Fonade
Conmutador: 596 03 00
Bogotá, Colombia
Horario de atención: Lunes a viernes
8:30 am-12:30 pm y 2:00 pm-6:00 pm
http://www.dnp.gov.co

Ministerio de Hacienda y Crédito Público
Carrera 8 # 6 - 64
Bogotá D.C.,Colombia
Teléfonos: Fuera de Bogotá 01-8000-910071

 En Bogotá (+57 1) 3 81 17 00 - 2 82 19 00
www.minhacienda.gov.co

9.4.2.3. Organizaciones industriales y comerciales

Corferias (Recinto Ferial Bogotá)
Carrera 37 No 24 - 67
Bogotá - Colombia.
PBX 381-0000
http://www.corferias.com/

ANDI (Asociación Nacional de Empresarios)
Edificio Federación de Cafeteros
Cl.73 No. 8-13 p. 8
Tels. (571) 3268500 Fax. (571) 3473198
E-Mail: Comercial@andi.com.co
http://www.andi.com.co/

FENALCO (Federación Nacional de Comerciantes)
Cra 4 No. 19-85 Piso 7 - Tel. 350 0600
Bogotá - Colombia
Fax: 350 9424 - 350 5701
Email fenalco@fenalco.com.co
http://www.fenalco.com.co

ANALDEX (Asociación Nacional de Comercio Exterior)
Calle 40 no. 13 - 09 piso 10
Bogotá
Tel: (+571) 5 700 600 Fax: (+571) 5 700 600 ext 11, 29
E-mail: analdex@analdex.org
www.analdex.org

9.4.2.4. Sanidad

http://www.mincomercio.gov.co/
http://www.dnp.gov.co/
http://www.minhacienda.gov.co/
http://www.corferias.com/
mailto:Comercial@andi.com.co
http://www.andi.com.co/
mailto:fenalco@fenalco.com.co
http://www.fenalco.com.co/
mailto:analdex@analdex.org

 72

Clínica del Country
Carrera 16 No. 82-57
BOGOTA D.C. - COLOMBIA
CONMUTADOR: 5 30 04 70 - 5 30 12 70 - 5 30 17 20
http://www.clinicadelcountry.com/

Fundación Santa Fe de Bogotá
Calle 119 No. 9 - 33
Bogotá D.C. Colombia
Tel: (571) 603 03 03
Fax: (571) 619 63 17
http://www.fsfb.org.co

9.4.2.5. Hoteles

BOGOTÁ

Hotel Bogotá Plaza

Calle 100 Nº 18A-30 Web: www.bogotaplazahotel.com

Teléfono: (+57 1) 632 22 00 E-mail: dr@bogotaplazahotel.com

Fax: (+57 1) 632 22 37

Hotel Casa Medina

Carrera 7 N° 69A-22 Web: www.hotelcharlestoncasamedina.com

Teléfono: (+57 1) 217 02 88 / 312
02 99

E-mail: centralreservation@hoteles-
charleston.com

Fax: (+57 1) 312 3769

Hotel Cosmos 100

Calle 100 Nº 21A-41 Web: www.cosmos100.com

Teléfono: (+57 1) 636 70 11

Fax: (+57 1) 257 10 35

Hotel Embassy Suites

Calle 70 N° 6-22 Web:
http://embassysuites1.hilton.com/en_US/es/inde
x.do

Teléfono: (+57 1) 317 13 13 / 317
13 38

E-mail: embasuit@colomsat.net.co

Fax: (+57 1) 317 04 64

Hotel Windsor House

Calle 95 No. 9-97 Bogotá Web:
http://www.ghlhoteles.com/hotel.php3?id=2

Teléfono: (+57 1) 634 36 30

http://www.clinicadelcountry.com/
http://www.fsfb.org.co/
http://www.bogotaplazahotel.com/
mailto:dr@bogotaplazahotel.com
http://www.hotelcharlestoncasamedina.com/
mailto:centralreservation@hoteles-charleston.com
mailto:centralreservation@hoteles-charleston.com
http://www.cosmos100.com/
http://embassysuites1.hilton.com/en_US/es/index.do
http://embassysuites1.hilton.com/en_US/es/index.do
mailto:embasuit@colomsat.net.co
http://www.ghlhoteles.com/hotel.php3?id=2

 73

Fax: (+57 1) 617 09 93

Hotel Sofitel Victoria Regia

Carrera 13 Nº 85-80 Web: www.accorhotels.com

Teléfono: (+57 1) 621 26 66 / 621
85 55

E-mail: hvictori@colomsat.net.co

Fax: (+57 1) 622 06 92 Email: hvictoria@sofitelvictoriaregia.com.co

MEDELLÍN

Hotel Dann Carlton

Avda. El Poblado Carrera 43A Nº
7-50

Web: www.danncarlton.com

Teléfono: (+57 4) 312 41 41 E-mail: hcarlton@colomsat.net.co

Fax: (+57 4) 268 13 16 / 312 73
23

Hotel Inter Continental

Calle 16 Nº 28-51 Web: www.interconti.com

Teléfono: (+57 4) 266 13 88 E-mail: carlos_jaramillo@interconti.com

Fax: (+57 4) 311 34 10

CALI
Hotel Aristi
Carrera 9 Nº 10-04 Web: www.hotelaristi.com.co
Teléfono: (+57 2) 8841520 – 882
25 21

E-mail: hotelaristi@hotelaristi.com.co

Fax: (+57 1) 8839697
Hotel Dann Cali
Avenida de Colombia Nº 1-40 Web: www.hotelesdann.com
Teléfono: (+57 2) 886 20 00 E-mail: ed-continental@emcali.net.co
Fax: (+57 2) 893 40 00 Email: dancali@telesat.com.co

CARTAGENA
Hotel Santa Clara
Carrera 8 Nº 39-29 San Diego Web: www.accorhoteles.com
Teléfono: (+57 5) 664 60 70 E-mail: reservas@hotelsantaclara.com
Fax: (+57 5) 664 70 10
Hotel Santa Teresa - Charleston Cartagena
Carrera 3A Nº 31-23 Web: www.hoteles-charleston.com
Tlfno: (+57 5) 664 94 94 E-mail: ipolo@hoteles-charleston.com
Fax: (+57 5) 664 94 47

http://www.accorhotels.com/
mailto:hvictori@colomsat.net.co
mailto:hvictoria@sofitelvictoriaregia.com.co
http://www.danncarlton.com/
mailto:hcarlton@colomsat.net.co
http://www.interconti.com/
mailto:carlos_jaramillo@interconti.com
http://www.hotelaristi.com.co/
mailto:hotelaristi@hotelaristi.com.co
http://www.hotelesdann.com/
mailto:ed-continental@emcali.net.co
mailto:dancali@telesat.com.co
http://www.accorhoteles.com/
mailto:reservas@hotelsantaclara.com
http://www.hoteles-charleston.com/
mailto:ipolo@hoteles-charleston.com

 74

9.4.2.6. Otros: prensa, alquiler de coches, etc.

El Tiempo
Avenida El Dorado No.59-70, Bogotá
PBX: 2940100
www.eltiempo.com.co

Portafolio
Avenida El Dorado No.59-70, Bogotá
Conmutador: 2940100
www.portafolio.com.co

Revista Semana
Tel: 6383535
http://www.semana.com/

9.4.3. Guía de direcciones locales de Internet de interés

 Gobierno

http://www.presidencia.gov.co Página Oficial Presidencia de la República

http://www.mincomercio.gov.co Ministerio de Comercio Industria y Turismo

http://www.dnp.gov.co Departamento Nacional de Plantación

http://www.minhacienda.gov.co Ministerio de Hacienda y Crédito Público

http://www.dane.gov.co Departamento Administrativo Nacional de Estadística

http://www.dian.gov.co Dirección de Impuestos y Aduanas Nacionales

http://www.banrep.gov.co Banco de la República

http://www.proexport.com.co Proexport

Organismos

http://www.andi.com.co/ Asociación Nacional de Empresarios de Colombia

http://www.anif.com.co Asociación Nacional de Instituciones Financieras, centro de
estudios económicos

http://www.bvc.com.co Bolsa de Valores de Colombia

http://www.bancoldex.com Banco de Comercio Exterior de la República

http://www.inviertaencolombia.com.co Organismo para la atracción de inversión en
Colombia

http://www.ccb.org.co/ Cámara de Comercio de Bogotá

http://www.fedesarrollo.org/ Fundación de estudios económicos de Colombia

http://www.icontec.org.co/ Normalización y certificación de calidad

http://www.invima.gov.co/ Instituto Nacional de Medicamentos y Alimentos

http://www.sic.gov.co/ Superintendencia de Industria y Comercio

http://www.fenalco.com.co/ Federación Nacional de Comerciantes

www.corferias.com Feria de Muestras de Bogotá

http://www.camacoes.com.co/ Cámara de Comercio Hispano-Colombiana

http://www.eltiempo.com.co/
http://www.portafolio.com.co/
http://www.semana.com/
http://www.presidencia.gov.co/
http://www.mincomercio.gov.co/
http://www.dnp.gov.co/
http://www.minhacienda.gov.co/
http://www.dane.gov.co/
http://www.dian.gov.co/
http://www.banrep.gov.co/
http://www.proexport.com.co/
http://www.andi.com.co/
http://www.anif.com.co/
http://www.bvc.com.co/
http://www.bancoldex.com/
http://www.inviertaencolombia.com.co/
http://www.ccb.org.co/
http://www.fedesarrollo.org/
http://www.icontec.org.co/
http://www.invima.gov.co/
http://www.sic.gov.co/
http://www.fenalco.com.co/
http://www.corferias.com/
http://www.camacoes.com.co/

 75

http://websiex.dian.gov.co Sistema Estadístico de Comercio Exterior

Portales

 http://www.reliefweb.int/rw/dbc.nsf/doc103?OpenForm&rc=2#show

http://www.conexcol.com/

http://www.businesscol.com/

http://www.corficolombiana.com

http://www.directorios-legis.com

http://www.aladi.org

Prensa

http://www.eltiempo.com

http://www.portafolio.com.co/

http://www.larepublica.com.co/

http://www.prensaescrita.com/america/colombia.php

Buscadores

http://www.google.com.co
http://www.paginasamarillas.com/Colombia/Todoslosestados/ES/PaginasAmarillas-

Colombia.aspx

 http://www.hotelguia.com/

 http://terra.com.co/

 http://pages.infinit.net/colombia/bogota/index.htm

10. BIBLIOGRAFÍA

- DANE (Departamento Administrativo Nacional de Estadísticas)

- Banco de la República de Colombia

- Superintendencia Financiera

- Ministerio de Comercio, Industria y Turismo de Colombia

- Superintendencia de Puertos y Transporte

- Araujo Ibarra & Asociados (Abogados)

- Proexport

- Invest In Colombia

- Comisión de Regulación de Energía y Gas (CREG)

- Comisión de Regulación de Agua Potable y Saneamiento Básico

- Superintendencia de Servicios Públicos

- Pro Barranquilla

http://websiex.dian.gov.co/
http://www.reliefweb.int/w/rwb.nsf/vCD/Colombia?OpenDocument&StartKey=Colombia&ExpandView
http://www.conexcol.com/
http://www.businesscol.com/
http://www.corficolombiana.com/
http://www.directorios-legis.com/
http://www.aladi.org/
http://www.eltiempo.com/
http://www.portafolio.com.co/
http://www.larepublica.com.co/
http://www.prensaescrita.com/america/colombia.php
http://www.google.com.co/
http://www.paginasamarillas.com/Colombia/Todoslosestados/ES/PaginasAmarillas-Colombia.aspx
http://www.hotelguia.com/
http://terra.com.co/
http://pages.infinit.net/colombia/bogota/index.htm

 76

11. ANEXOS

Cuadro 1: DATOS BÁSICOS

Superficie 1.141.748 kms2

Situación Extremo noroeste de América del Sur

Capital Santafé de Bogotá

Principales ciudades
Bogotá, Medellín, Calí, Barranquilla, Cartagena de
Indias, Cúcuta, Bucaramanga

Clima
Tropical y semitropical en las costas (Caribe y
Pacífico), más templado en el interior

Población 42.090.502 censo 2005 (45.644.023 Est Jul’09)

Densidad de población 37 hab/km2

Crecimiento de la población 1,377% (Est. 2009)

Esperanza de vida
72,81 total (hombres 68,98;mujeres: 76,76)
(Est’09)

Grado de alfabetización 90,4%

Tasa de fertilidad 2,46 (est.2009)

Tasa bruta de mortalidad
(1/1000)

5,54 (est. 2009)

Idioma Castellano

Religión Católica (90%)

Moneda Peso Colombiano

Peso y medida Kg y metros

Diferencia horaria con España
6 menos que en España de Octubre a Marzo, y 7
horas menos el resto del año

Cuadro 3: INSTITUCIONES INTERNACIONALES Y ECONÓMICAS DE LAS QUE EL
PAIS ES MIEMBRO

Asociación de Estados del Caribe (ACS)

Asociación Internacional de Fomento (AIEA)

Asociación Latinoamericana de Integración (ALADI)

Banco Interamericano de Desarrollo (BID)

Banco Internacional de Reconstrucción y Fomento (BIRF)

Banco Mundial (BM)

Comisión Económica de Naciones Unidas para América Latina y el Caribe (CEPAL)

Corporación Andina de Fomento (CAF)

Corporación Financiera Internacional (CFI)

Fondo Monetario Internacional (FMI)

 77

Banco Centroamericano de Integración Económica

Grupo Andino - Acuerdo de Cartagena (GRAN)

Grupo de los 3 (G-3). Grupo de los 77 (G-77)

Asociación Multilateral de Garantía de Inversiones (MIGA)

Organización de Estados Americanos (OEA)

Organización Mundial del Comercio (OMC)

Organización de las Naciones Unidas (ONU)

Sistema Económico Latinoamericano (SELA)

Conferencia de Naciones Unidas para el Comercio y el Desarrollo (UNCTAD)
 Movimiento de los No Alineados (Colombia ocupa la presidencia en 1997).

Cuadro 4: CALENDARIO GENERAL DE FERIAS DEL PAÍS
BOGOTÁ:

SALON DE LA MODA
www.salondelamoda.com
del 15 al 18 de Febrero 2011
Plataforma de negocios de carácter nacional e internacional que
pretende incentivar el desarrollo de la industria de la moda y la
proveeduría para los sectores de la confección, convirtiéndose en la
primera plataforma internacional de comunicación y negocios para la
Industria de la moda en Colombia.

LEATHER SHOW - FEBRERO
www.ifls.com.co
del 15 al 18 de Febrero 2011
Los industriales de la marroquinería se reúnen para mostrar a los
profesionales del sector los mejores productos nacionales e
internacionales fabricados en cuero con las novedades en vestido y
calzado.

EICI - EXHIBICION INTERNACIONAL DEL CUERO E INSUMOS,
MAQUINARIA Y TECNOLOGIA
www.eici.com.co
del 15 al 18 de Febrero 2011
EICI - es la exhibición especializada de Cuero, Insumos, Maquinaria,
Tecnología y Servicios dirigida a fabricantes de calzado, marroquinería,
prendas de vestir en cuero e industrias afines.

VITRINA TURISTICA ANATO
www.anato.org
del 23 al 25 de Febrero de 2011
El sector turístico encuentra la oportunidad de congregar agentes de
viajes y oficinas de turismo de diversos países y regiones, lo cual lo
convierte en el certamen especializado más importante del sector en
Colombia.

Abril

Automatisa 2011
www.feriaautomatisa.com
del 6 al 8 de Abril
El Centro Internacional de Negocios y Exposiciones CORFERIAS y La
Asociación Colombiana de Profesionales de Instrumentación y
Automatización Industrial ISA International Society of Automation
Sección Colombia, organizan el evento especializado Automatisa 2009

http://www.salondelamoda.com/�
http://www.ifls.com.co/�
http://www.eici.com.co/�
http://www.anato.org/�
http://www.feriaautomatisa.com/�
http://www.salondelamoda.com/
http://www.ifls.com.co/
http://www.eici.com.co/
http://www.anato.org/
http://www.feriaautomatisa.com/

 78

que reúne lo más avanzado en Instrumentación, Automatización e
Inteligencia de Planta de la región Andina y el Caribe.

COLOMBIA RESPONSABLE
www.colombiaresponsable.com
del 6 al 8 de Abril de 2011
CORFERIAS Bogotá pensando en su responsabilidad social convino
realizar Colombia Responsable, evento que reúne las experiencias,
adelantos y oportunidades en este campo realizadas por distintas
instituciones y entidades del sector público y privado a nivel local,
nacional e internacional, y expone el trabajo de mutuas alianzas entre
estas organizaciones con miras al desarrollo social y la sostenibilidad
global.

CIRCULO DE LA MODA
www.circulodelamoda.com
del 13 al 16 de abril de 2011
Una plataforma de comunicación internacional en la cadena textil y la
confección, para beneficio de la industria del diseño y de la moda.
Escenario para la promoción de las últimas tendencias a través de una
muestra comercial llena de glamur, color y textura.

Mayo

22a FERIA INTERNACIONAL DEL LIBRO BOGOTA
www.feriadellibro.com
del 04 al 16 de mayo de 2011
Es considerado uno de los tres eventos editoriales más importantes de
Latinoamérica, propicia el encuentro de editores, diseñadores gráficos,
libreros, comunicadores, agentes literarios, distribuidores,
investigadores, personalidades del mundo de las letras. Se llevan a
cabo 400 actos culturales.

EXPOCONSTRUCCION & EXPODISEÑO
www.expoconstruccionyexpodiseno.com
del 24 al 29 Mayo de 2011
Expoconstrucción & Expodiseño es uno de los más importantes
escenarios para la proyección y el crecimiento del sector en Colombia y
la región. Cada dos años, la feria se convierte en la plataforma para
generar contactos y negocios relacionados con la construcción, la
arquitectura y el diseño. La XI versión de Expoconstrucción &
Expodiseño, organizada por Corferias, Camacol y Prodiseño se llevará a
cabo del 24 al 29 Mayo de 2011.

Junio

Mecani-K 2011
www.feriamecani-k.com
del 08 al 10 Junio 2011
Evento especializado dirigido al sector automotriz que convoca las
empresas más representativas de los subsectores de mantenimiento,
reparación automotriz y seguridad vial, con las últimas tecnologías,
equipos, herramientas, insumos y servicios aplicables a redes de
concesionarios, centros y talleres de servicio autorizado, centros de
diagnóstico, talleres de latonería y pintura, servitecas y estaciones de
servicio.

EXPOPARTES
del 8 al 10 de Junio
Evento especializado del sector de automóviles, de índole
exclusivamente empresarial donde los diferentes actores del mismo,
presentaran sus productos, bienes y servicios, abriendo nuevos
negocios a través de los diferentes actores del mismo, abriendo
puertas a nuevos negocios y fomentar intercambios comerciales,

http://www.colombiaresponsable.com/�
http://www.circulodelamoda.com/�
http://www.feriadellibro.com/�
http://www.expoconstruccionyexpodiseno.com/�
http://www.feriamecani-k.com/�
http://www.colombiaresponsable.com/
http://www.circulodelamoda.com/
http://www.feriadellibro.com/
http://www.expoconstruccionyexpodiseno.com/
http://www.feriamecani-k.com/

 79

contactos entre proveedores y empresas así como incrementar el
crecimiento del sector, ofreciendo un espacio favorable para presentar
productos nacionales e importados.

ANDIGRAFICA
www.feriaandigrafica.com
del 21 al 25 de junio del 2011
Escenario por excelencia para conocer de manera directa nuevas
soluciones, recursos, posibilidades y formas de hacer negocios en la
Industria Gráfica. Una feria especializada donde los participantes
tendrán ocasión de hacer contactos efectivos con clientes directos, pero
también y quizás más importante, con futuros aliados, representantes
y/o distribuidores para sus productos y servicios, en la Región Andina,
Centroamérica y el Caribe.

CAMPUS PARTY
www.campus-party.com.co
del 27 de junio al 3 de julio de 2011
Ven a conocer el futuro. Valor entrada $15.000 (zona de Acampada),
165.000 (Entrada a Campus Party Colombia 2011). Campus Party es
reconocido a nivel mundial desde 1997 como el mayor evento
participativo de entretenimiento electrónico en red del mundo. Los
colombianos tendremos el placer de asistir por segunda vez a este
evento que se llevará a cabo en Corferias, Bogotá

Julio

FERIA INTERNACIONAL AGROPECUARIA Y DE INDUSTRIAS
AFINES AGROEXPO 2011
www.agroexpo.com
del 14 al 24 Julio de 2011
Es un evento comercial, donde los expositores podrán dar a conocer las
diferentes novedades en insumos, maquinaria y desarrollo genético,
junto con la socialización de los diferentes proyectos de desarrollo
agropecuario, los cuales serán conocidos por un público visitante
conformado por trabajadores, productores y profesionales del sector

Agosto

LEATHER SHOW - AGOSTO
www.ifls.com.co
del 02 al 05 de Agosto de 2011
Los industriales de la marroquinería se reúnen en su segunda versión
para mostrar a los profesionales del sector los mejores productos
nacionales e internacionales fabricados en cuero con las novedades en
vestido y calzado.

SALA LOGISTICA DE LAS AMERICAS
www.salalogistica.com.co
del 03 al 05 de Agosto de 2011
Feria internacional especializada en logística, servicios, transporte,
tecnología, comunicaciones y comercio exterior de las Américas.
Escenario en el que durante cuatro años se han dado cita más de
12.000 visitantes profesionales nacionales e internacionales. En la
actualidad, es el centro de negocios con el más amplio portafolio de
productos y servicios para los diferentes sectores de la economía.

http://www.feriaandigrafica.com/�
http://www.campus-party.com.co/�
http://www.agroexpo.com/�
http://www.ifls.com.co/�
http://www.salalogistica.com.co/�
http://www.feriaandigrafica.com/
http://www.campus-party.com.co/
http://www.agroexpo.com/
http://www.ifls.com.co/
http://www.salalogistica.com.co/

 80

EXPO INVERSION COLOMBIA 2009
www.expoinversioncolombia.com
del 20 de septiembre al 2 de octubre de 2011
Tanto la crisis financiera internacional como los problemas internos de
Colombia vinculados con la captación fraudulenta de recursos del
ahorro, conocidos como las 'pirámides', entre otros, resaltan la
importancia de establecer escenarios que permitan ofrecer y socializar
las alternativas de inversión formales y productivas que puedan
garantizar confianza y estabilidad. Para ello corferias ofrece Plataforma
de promoción y negocios, donde se exhibirán diversas alternativas de
inversión, financiación y ahorro, a colombianos interesados en conocer
y acceder como inversionistas o ahorradores a alguna de las
alternativas que estarán exhibidas en el evento. Sera el escenario
perfecto donde las entidades públicas y privadas capaciten al público
visitante en temas de oportunidad, ahorro e inversión.

EXPOCOTELCO
www.feriaexpocotelco.com
del 27 al 30 de Septiembre de 2011
Con la participación de empresarios, compradores, proveedores,
expositores de la industria turística nacional e internacional,
profesionales del turismo y connotados conferencistas, COTELCO en
alianza con Corferias, realizarán la Feria Internacional de la Hotelería y
el Equipamento EXPOCOTELCO – ALIMENTEC INTERNACIONAL en
Cartagena

EXPOALIMENTARIA
www.expoalimentariaperu.com
del 28, al 30 septiembre 2011
La Feria Expoalimentaria se constituye como la plataforma de negocios
más importante del Perú, con una completa exhibición de exportadores
y productores agrícolas, agroindustriales y pesqueros, así como
insumos, equipos, maquinaria y envases para la industria procesadora
de alimentos. El evento contará con la visita de los principales
compradores, mayoristas distribuidores e importadores interesados en
el sector alimentario del Perú y el extranjero. Componentes: - 6.000
m2 - 160 Expositores - Alrededor de 4000 Compradores Nacionales e
Internacionales - Actividades Académicas y Complementarias - Rueda
de Negocios Internacional (exclusiva para expositores)

VI Gran Salón Inmobiliario
www.gransaloninmobiliario.com
del 28 de Septiembre al 02 de Octubre de 2011
El Gran Salón Inmobiliario es la feria que permite encontrar en un sólo
lugar una gran oferta inmobiliaria, proyectos de vivienda nuevos y
usados, parques industriales, centros comerciales, turismo, a nivel
nacional e internacional, promoción de productos y servicios bancarios
relacionados con el sector.

PROFLORA
www.proflora.org.co
del 28 al 30 de Septiembre 2011
Proflora es la muestra comercial de flores más importante en América.
Cuenta con expositores de cultivos de especies nacionales e
internacionales, proveedores de material vegetal y de servicios e
insumos provenientes de diversas regiones del mundo. Espera
compradores de flores y proveedores de la industria de más de 43
países.

Octubre

http://www.expoinversioncolombia.com/�
http://www.feriaexpocotelco.com/�
http://www.expoalimentariaperu.com/�
http://www.gransaloninmobiliario.com/�
http://www.proflora.org.co/�
http://www.expoinversioncolombia.com/
http://www.feriaexpocotelco.com/
http://www.expoalimentariaperu.com/
http://www.gransaloninmobiliario.com/
http://www.proflora.org.co/

 81

COLOMBIA PETROLEUM SHOW
www.colombiapetroleumshow.com
del 11 al 14 de Octubre de 2011
La Asociación Colombiana de Ingenieros de Petróleos—ACIPET y el
Centro Internacional de Negocios y Exposiciones—CORFERIAS., con el
patrocinio de La Agencia Nacional de Hidrocarburos—ANH, realizarán
del 1 al 4 de diciembre de 2009 el Colombia Petroleum Show un evento
que engloba el XIII Congreso Colombiano de Petróleo y Gas y una
muestra técnica que permitirá tener el despliegue de una gran
exhibición de empresas de servicios petroleros, productos y equipos del
sector de hidrocarburos, un evento sin precedentes en el país. Estas
tres entidades gracias a su experiencia y posicionamiento afianzado
poseen fortalezas individuales que aportarán grandes beneficios al
exitoso desarrollo de este proyecto.

ARTBO 2011
www.artboonline.com
del 20 al 24 de Octubre 2011
Evento que reúne importantes galerías nacionales e internacionales con
el propósito de brindar una plataforma única en el país para mostrar el
trabajo de los artistas consolidados y emergentes.

Noviembre

11a ANDINAPACK
www.andinapack.com
del 04 al 11 de Noviembre de 2011
Andina-Pack es el punto de encuentro y centro de negocios del sector
packaging en Latinoamérica, convoca a expositores de diferentes
latitudes del planeta, presentando las últimas innovaciones
tecnológicas del sector, reflejadas en un diverso portafolio de
máquinas, equipos y servicios, brindando a los visitantes profesionales
de todo el continente la seguridad de encontrar soluciones integradas
para sus necesidades de empaque.

GASTRONOMIA
www.feriagastronomia.com
del 10 al 14 de Noviembre 2011
Gastronomía es la feria Gourmet por excelencia, que convoca un
importante número de visitantes conocedores del tema y ávidos de
experimentar la variedad de sabores, olores, aromas y todo lo que gira
alrededor del mundo gastronómico. Esta feria masiva, de venta al
detal, se realizará por cuarta vez en Corferias. Busca que los
expositores, fortalezcan su imagen y posicionamiento y acercar la
buena mesa al público en general. El visitante encontrará tradicionales,
novedosas y exquisitas especialidades gourmet provenientes de toda
Colombia y varios países del mundo en un solo espacio. De igual
manera alimentos, insumos, accesorios y bebidas, ofreciendo al público
en general la oportunidad de conocer, disfrutar y comprar. En
GASTRONOMÍA 2011 el consumidor se deleitará con la mejor comida
ofrecida por reconocidos restaurantes. Es un espacio para proyectar a
la pequeña y mediana empresa, pretende mostrar las últimas
novedades gastronómicas y convertir a Bogotá en la ciudad de la
gastronomía.

MEDELLIN:

COLOMBIATEX DE LAS AMERICAS 2011
1/25/2011
Plaza Mayor Centro de convenciones

http://www.colombiapetroleumshow.com/�
http://www.artboonline.com/�
http://www.andinapack.com/�
http://www.feriagastronomia.com/�
http://www.colombiapetroleumshow.com/
http://www.artboonline.com/
http://www.andinapack.com/
http://www.feriagastronomia.com/

 82

Del 25 al 27 de enero se realiza la vigésimo tercera muestra textil, de insumos, full
package, maquinaria y servicios para el sector de la confección y el hogar: Colombiatex
de las Américas 2011.
www.inexmoda.org.co

COLOMBIAMODA 2011
7/26/2011
Centro de convenciones Plaza Mayor
www.inexmoda.org.co

FERIA INTERNACIONAL MINERA 2011
07/31/2011
Plaza Mayor, Palacio de Exposiciones
Asociación Nacional de Empresarios de Colombia ANDI
www.andi.com.co

EXPOMETALICA 2011
9/21/2011
Plaza Mayor
Evento especializado para empresas del sector siderúrgico, metalmecánica, autopartista,
automotor, de bienes de capital y afines
www.expometalica.com

http://www.inexmoda.org.co/
http://www.inexmoda.org.co/
http://www.andi.com.co/
http://www.expometalica.com/

	1.1. Situación, superficie, superficie agrícola, relieve y clima
	1.2. Demografía y sociedad
	1.2.1. Población, etnias, densidad demográfica y tasa de crecimiento
	1.2.2. Población urbana y de las principales ciudades
	1.2.3. Distribución de la población por edades y sexos
	1.2.4. PIB per cápita

	1.3. Población activa
	1.4. Organización político-administrativa
	1.4.1. Gobierno, partidos políticos y Parlamento
	1.4.2. Organización administrativa y territorial del Estado
	1.4.3. La Administración Económica y Comercial y distribución de competencias

	1.5. Relaciones internacionales/regionales
	2.1. Estructura de la economía
	2.2. Principales sectores de la economía
	Cuadro 2: PIB (por sectores de origen y componentes del gasto)
	2.2.1. Agrícolas y de consumo
	2.2.2. Industriales y de servicio

	2.3. El sector exterior: relaciones comerciales
	2.4. Infraestructura de Transporte
	3.1. El mercado
	3.2. Canales de distribución
	3.3. Importancia económica del país en la región
	3.4. Perspectivas de desarrollo económico
	3.5. Oportunidades de negocio
	4.1. Tramitación de las importaciones
	4.2. Aranceles y Regímenes económicos aduaneros
	4.3. Normas y requisitos técnicos
	4.4. Regulación de cobros y pagos al exterior
	4.5. Contratación Pública
	5.1. Marco legal
	5.2. Repatriación de capital/control de cambios
	5.3. Incentivos a la inversión
	5.4. Establecimiento de empresas
	5.4.1. Representación y agencia
	5.4.2. Tipos de sociedades
	5.4.3. Constitución de sociedades
	5.4.4. Joint ventures, socios locales

	5.5. Propiedad industrial
	6.1. Estructura general
	6.2. Sistema impositivo
	6.3. Impuestos
	6.3.1. Sociedades
	6.3.2. Renta personas físicas
	6.3.3. IVA
	6.3.4. Otros

	6.4. Tratamiento fiscal de la inversión extranjera
	7.1. Sistema financiero
	7.2. Líneas de crédito, acuerdos multilaterales de financiación
	7.3. Acuerdo de cooperación económico-financiera con España
	8.1. Contratos
	8.2. Trabajadores extranjeros
	8.3. Salarios, jornada laboral
	8.4. Relaciones colectivas; sindicatos; huelga
	8.5. Seguridad social
	9.1. Costes de establecimiento
	9.2. Información general
	9.2.1. Formalidades de entrada y salida
	9.2.2. Hora local, vacaciones y días festivos
	9.2.3. Horarios laborales
	9.2.4. Comunicaciones con España
	9.2.5. Moneda
	9.2.6. Lengua oficial y religión

	9.3. Otros datos de interés
	9.4. Direcciones útiles
	9.4.1. En España
	9.4.2. En el país
	9.4.3. Guía de direcciones locales de Internet de interés

	Cuadro 1: DATOS BÁSICOS
	Cuadro 3: INSTITUCIONES INTERNACIONALES Y ECONÓMICAS DE LAS QUE EL PAIS ES MIEMBRO
	Cuadro 4: CALENDARIO GENERAL DE FERIAS DEL PAÍS

