
 

COMPORTAMIENTO DE LA IED EN COLOMBIA ENTRE EL PERIODO 2000 A 2012 Y 

LOS EFECTOS ESPERADOS A RAIZ DEL TRATADO DE LIBRE COMERCIO ENTRE 

COLOMBIA – ESTADOS UNIDOS Y COLOMBIA - CANADA 

 

 

Monografía de Investigación para obtener el título de Magister en Relaciones y Negocios 

Internacionales 

 

Director del proyecto: Dr. Gustavo Antonio García 

 

 

Zully Leonor Barraza Perpiñán 

 

 

 

UNIVERSIDAD MILITAR “NUEVA GRANADA” 

Bogotá, D.C., 22 Noviembre de 2013 

  


 

COMPORTAMIENTO DE LA IED EN COLOMBIA ENTRE EL PERIODO 2000 A 2012 Y 

LOS EFECTOS ESPERADOS A RAIZ DEL TRATADO DE LIBRE COMERCIO ENTRE 

COLOMBIA – ESTADOS UNIDOS Y COLOMBIA - CANADA 

 

 

 

 

 

Zully Leonor Barraza Perpiñán 

 

 

 

 

 

 

UNIVERSIDAD MILITAR “NUEVA GRANADA” 

Bogotá, D.C., 22 de noviembre de 2013 

 


 

TABLA DE CONTENIDO 

INTRODUCCION 

I. FORMULACION DEL PROBLEMA  DE INVESTIGACION…………………..1 

II. OBJETIVO GENERAL……………………………………………………………1 

III. OBJETIVOS ESPECIFICOS………………………………………………………2 

IV. MARCO TEÓRICO………………………………………………………………..3 

MODELOS DE INVERSION EXTRANJERA DIRECTA EN LAS ECONOMÍAS 

EMERGENTES 

V. MARCO LEGAL…………………………………………………………………...16 

VI. DESARROLLO DE CAPITULOS............................................................................19 

PRIMER CAPITULO………………………………………………………………………19 

EVOLUCION DE LA INVERSION EXTRANJERA DIRECTA EN COLOMBIA 2000 – 2012 

 SEGUNDO CAPITULO……………………………………………………………………30 

ANALISIS DEL COMPORTAMIENTO DE LA IED POR ACTIVIDAD ECONÓMICA 

DESDE 2000 HASTA 2012 

 TERCER CAPITULO………………………………………………………………………45 

ANALISIS DE LOS TRATADOS DE LIBRE COMERCIO (COLOMBIA – ESTADOS 

UNIDOS) Y COLOMBIA – CANADA RESPECTO A LAS INVERSIONES 

CUARTO CAPITULO……………………………………………………………………..54 

LA EXPERIENCIA INTERNACIONAL  

QUINTO CAPITULO……………………………………………………………………..62 

ANALISIS MUESTRAL POR ACTIVIDAD ECONOMICA  DE LOS POSIBLES EFECTOS 

DEL TLC COLOMBIA ESTADOS UNIDOS Y COLOMBIA – CANADA 


 

            CONCLUSIONES 

VII. TABLA DE REFERENCIAS 

VIII. TABLA DE GRAFICOS 

IX. TABLA DE DATOS 

X. BIBLIOGRAFIA 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

INTRODUCCION 

 

La Inversión extranjera Directa dentro del contexto internacional se ha convertido para los 

países, en un indicador del buen comportamiento de las economías, de la confianza que genera el 

adecuado manejo de las políticas cambiarias, fiscales y de inversión que pueden establecer los 

gobiernos de turno. 

 

La década de los noventa fue un periodo positivo para la inversión extranjera directa; 

movimiento que se vió favorecido por el proceso de apertura que vivía el país; el cual, pasa de la 

década de los ochenta donde  Colombia se acogía a la normatividad del Grupo Andino a una 

nueva década caracterizada por un nuevo modelo económico y social, llamado por algunos 

autores el modelo neoliberal; el cual basándose en una política económica ha buscado  reducir al 

mínimo la intervención estatal en materia económica y social, defendiendo el libre mercado 

capitalista como garantía del equilibrio en los mercados. 

  

Luego, hacia finales de la década de los 90 la participación de Colombia como país 

receptor de la Inversión extranjera directa presentó un comportamiento negativo y comenzó a 

decaer; Colombia inicia una nueva década caracterizada por nuevas y múltiples integraciones 

internacionales; elemento utilizado por la mayoría de países en especial los que se encuentran en 

vías de desarrollo para atraer los flujos de inversión extranjera. 


 

 

Se comienza a dar prioridad a la protección de inversiones y ofrecer un tratamiento justo, 

se mira a la Inversión extranjera directa como fuente que incrementa la productividad y el acervo 

de capital, actúa como fuente de financiamiento y complemento al ahorro interno. 

 

Pero, son los acuerdos comerciales elementos dinamizadores de la Inversión extranjera 

directa en el país?, Cual ha sido el comportamiento de la Inversión Extranjera Directa en el país 

en la última década?, estas y otras preguntas son el tema central del presente estudio. El cual 

inicia en su primer capítulo con un análisis de la evolución de la Inversión extranjera directa en 

Colombia para el año 2000 y 2012, interrelacionando algunas variables macroeconómicas y 

microeconómicas que han participado en su evolución. 

 

Posteriormente en el segundo capítulo, se realizará un análisis del comportamiento de la 

IED por sectores económicos, teniendo en cuenta  las principales actividades económicas que han 

recibido dichos recursos y analizando los factores que estimularon o los que se convirtieron en 

detractores de la Inversión. 

 

Luego, teniendo en cuenta, los nuevos instrumentos que utilizan los países para atraer 

Inversión extranjera al país, en el tercer capítulo, se analizará los tratados de libre Comercio de 

Colombia con Estados Unidos y Colombia – Canadá en lo referente a la Inversión. 

 


 

Así mismo, se observará en el cuarto capítulo, la experiencia Internacional que han tenido 

algunos países como México y Chile ante la puesta en marcha de tratados Internacionales y sus 

efectos sobre las economías; método comparativo que nos ayudará a determinar un prospecto de 

los efectos que tendrá nuestra economía en especial sobre la inversión extranjera. 

 

Por último, en el capitulo quinto, se partirá de algunos productos potenciales que tiene el 

país para determinar la existencia de algún elemento de promoción incorporado dentro de los 

tratados, que originen a largo plazo un proceso de relocalización de producción por parte de las 

multinacionales y su consecuente incremento sobre la Inversión extranjera Directa en Colombia. 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

I. FORMULACION DEL PROBLEMA DE INVESTIGACION: 

 

El TLC con Estados Unidos y Canadá ha generado una gran incertidumbre ante los 

diferentes entes estatales, al empresariado y a los empleados en general; quienes consideran que 

no es el momento indicado para realizar una apertura gradual con países desarrollados como los 

anunciados anteriormente; caracterizado por sus altos niveles de  Innovación en sus productos y 

procesos. 

 

Ante esta coyuntura es necesario analizar el comportamiento de la Inversión 

extranjera directa para los últimos 10 años y los posibles efectos que  tendría la puesta en 

marcha de dichos acuerdos. 

 

 

II. OBJETIVO GENERAL 

 

Analizar el comportamiento de la Inversión extranjera directa desde el año 2000 hasta el 

2012 y los posibles efectos que puede originarse en Colombia por la firma y puesta en marcha 

de acuerdos comerciales como los de Estados Unidos – Colombia; y Canadá – Colombia.  

 

 

 

 

 


 

 

 

III. OBJETIVOS ESPECIFICOS 

 

1. Analizar el comportamiento de la IED1 en el período 2000 a 2012 y su influencia 

en el crecimiento económico del país. 

 

2. Evaluar los posibles efectos de los tratados internacionales establecidos por 

Colombia sobre la Inversión Extranjera Directa. 

 
 

3. Establecer a partir de un análisis comparativo como ha sido el resultado de países 

como México al implementar el TLCAN (TLC entre Estados Unidos – México). 

 

4. Describir lo que establece los Tratados de Libre comercio entre Estados Unidos – 

Colombia y Canadá – Colombia referente a las reglas que enmarcan el crecimiento y desarrollo 

de la Inversión extranjera directa. 

 

 

 

 

 
                                                            
1 IED – Inversión Extranjera Directa. 


 

 

IV. MARCO TEÓRICO 

 MODELOS DE INVERSION EXTRANJERA DIRECTA EN LAS ECONOMÍAS 

EMERGENTES 

 

En los flujos de Inversión extranjera directa se pueden establecer dos tipos de modelos: 

por un lado la teoría de Knickerbocker ( 1973), quien estudió la relación entre la IED y la 

rivalidad entre los sectores oligopólicos2y por el otro lado la teoría de Raymond Vernon ( 1966) 

sobre el ciclo de vida del producto aplicado a la Inversión extranjera Directa. 

 

F. T. Knickerbocker3 establecía que una característica fundamental de estos sectores 

donde pocas empresas controlaban el 80% del mercado nacional, es la alta interdependencia de 

las empresas que la conforman. Si una empresa de un mercado oligopólico reduce los precios, 

puede restarles participación de mercado a los competidores. Lo que se traduce en un 

comportamiento imitativo: los rivales imitan lo que hace una empresa. Knickerbocker 

consideraba que el mismo comportamiento imitativo caracteriza a la IED. Al considerar un 

oligopolio en Estados Unidos en el que tres empresas (A, B Y C) dominan el mercado. La 

empresa A establece una subsidiaria en Francia. Las empresas B y C deciden que si esta 

inversión rinde frutos, sus exportaciones a Francia caerían y daría a la empresa A la ventaja de 

actuar primero. La empresa A puede descubrir ventajas competitivas en Francia que luego 

                                                            
2 Un oligopolio es un sector económico compuesto por pocas empresas grandes. 
3  HILL, Charles. Negocios Internacionales. México. Mc graw Hill.2011  ‐ Datos del World Investment Report, 2008. 


 

 

trasladaría a Estados Unidos. Con estas posibilidades, las empresas B Y C deciden seguir a la 

empresa A y establecen operaciones en ese País.( Hill, 2011, pg 234). 

 

Por tanto, con los Tratados de libre comercio y acuerdos de promoción comercial se dá 

un mayor movimiento en mercados Internacionales haciendo que las compañías al ingresar a 

nuevas economías y dependiendo del comportamiento de las mismas, genera un incremento de 

otras firmas por el fenómeno de la imitación. 

 

La teoría de Raymond Vernon sobre el ciclo de vida también explica la inversión 

Extranjera directa, en esta afirma que las empresas que son las primeras en producir un bien en 

los mercados de su país de origen realizan IED para elaborarlos en los mercados foráneos. Las 

empresas realizan IED en determinadas etapas del ciclo de vida de producto, invierten en otros 

países avanzados cuando la demanda en esta crece lo suficiente para sostener la producción 

local, luego trasladan la producción a países en desarrollo cuando la homogenización del 

producto y la saturación del mercado generan competencias de precios y presiones de costos.  

 

Las inversiones en los países en desarrollo, donde los costos de mano de obra son 

menores, se consideran la mejor manera de reducir los costos. 


 

 

Otro de los modelos  que explican el crecimiento de la Inversión extranjera directa es el 

modelo clásico (BERCKHOLTZ, 1991), el cual se basa en los siguientes supuestos4: 

• “La maximización de los beneficios: existen dos tipos de beneficios. El beneficio 

económico y el beneficio contable, el beneficio económico es la diferencia entre el ingreso total 

y el costo total; que es el beneficio que quieren maximizar las empresas y sobre el cuál elegirán 

aquel nivel de producción que permita una mayor diferencia entre el ingreso total y el costo 

total”. 

• “La competencia perfecta, sobre el cual aplican cuatro condiciones (1) las 

empresas venden un producto estandarizado, el producto que vende una empresa es un sustituto 

perfecto del que venden los demás. (2) las empresas son precios aceptantes: la cantidad de 

productos no afectará el precio del mercado. Esta condición se satisface cuando el mercado está 

abastecido  por un gran número de empresas, cada una de las cuales produce un aparte de la 

producción total de la industria. (3) Los factores de producción son móviles a largo plazo: si una 

empresa persigue una oportunidad rentable, será capaz de contratar los factores que necesita 

para aprovecharla. (4) las empresas y los consumidores tienen la información perfecta”. 

 

• “Productividad marginal decreciente. La ley de los rendimientos decrecientes dice 

que traspasado un determinado punto, el producto marginal disminuye conforme aumenta el 

factor variable. El producto medido de un factor variable es el cociente entre la producción total 

y la cantidad de ese factor. Siempre que el producto marginal se encuentre por encima del 

producto medio, este último aumenta conforme aumenta el factor variable. Cuando el producto 

marginal se encuentra por debajo del producto medio, este último disminuye conforme aumenta 

                                                            
4 BERCKHOLTZ, P. Inversión extranjera en América Latina. Buenos Aires, editorial Hammurabi.1991 


 

 

el factor variable. Basándose es estos supuestos la productividad marginal de cada factor 

determina la tasa de retorno de los factores de producción”. 

 

La decisión de invertir de manera directa en otro país, puede encontrar su origen, en este 

modelo basadas en las diferencias temporales en la tasa de retorno de capital de los diferentes 

países. 

 

Otro de los modelos que explican el movimiento de la inversión extranjera directa es 

planteado por Stephen Hymer5(S.F); en su tesis este autor concluyó que las Inversiones directas 

son movimientos asociados a las operaciones internacionales de las empresas, cuyo propósito es 

obtener el control sobre la producción; este control lleva a eliminar la competencia, beneficiarse 

de las rentas asociadas a los factores productivos tales como: mano de obra calificada, materia 

prima a bajo costo, acceso al mercado de capitales y de tecnología. 

 

Si se analiza los principales beneficios de la IED en el país receptor se encuentra: la 

transferencia de recursos, incremento del nivel de empleo, efectos positivos sobre la balanza de 

pagos, el impacto en la competencia y el crecimiento económico. 

 

 

 

                                                            
5 HYMER, S.H. The International operations of National firms: A study of direct foreign Investment. Cambridge, 
Mass.  


 

 

Efectos de la transferencia de recursos  

La inversión extranjera Directa puede hacer una contribución a la economía del país, 

pues proporciona recursos de capital, tecnología y recursos administrativos que de otra manera 

no estarían disponibles, lo cual impulsa el índice de crecimiento económico de dicha nación. Las 

compañías multinacionales transfieren tecnología importante cuando invierten en un país 

extranjero, aparte de las capacidades administrativas que se adquieren con dicha inversión (las 

nuevas técnicas extranjeras pueden ayudar a mejorar la eficiencia en las operaciones ya sea con 

desarrollos adquiridos o nuevos). 

 

Otro beneficio de la IED6 es que crea empleos en el país y lo afecta de una manera 

directa e indirecta. El primer caso se presenta cuando una empresa multinacional contrata a 

ciudadanos del país anfitrión. Los efectos indirectos se observan cuando los proveedores locales 

crean empleos como resultado de la inversión, y cuando los empleos son creados debido a un 

mayor poder adquisitivo de los trabajadores. 

 

Pero no solamente los efectos de la IED se siente a nivel micro; en algunas variables 

macro como la balanza global de pagos, por lo general, los gobiernos quieren tener un superávit 

en la cuenta corriente; lo cual se puede lograr a través de dos formas: en primer lugar si es un 

sustituto de la importación de bienes y servicios, el efecto puede ser incentivar la creación de 

empresas con capital extranjero, lo que origina un incremento en la cuenta de Inversión 

                                                            
6 HILL, Charles. Negocios Internacionales. México. Mc graw Hill.2011  ‐ Datos del World Investment Report, 2008. 


 

 

extranjera en Colombia Directa. Un segundo beneficio surge cuando una empresa multinacional 

utiliza una empresa extranjera para exportar bienes y servicios a otros países. 

 

Igualmente la teoría económica dice que el funcionamiento eficiente de los mercados 

depende de un nivel adecuado de competencia entre los productores. Cuando la IED toma la 

forma de inversiones nuevas, el resultado es la creación de nuevas empresas, lo cual aumenta el 

número de participantes en el mercado y por tanto las opciones del consumidor.  

 

Por otro lado, si analizamos los costos que generan la IED se encuentran básicamente 

tres: 

Los efectos adversos sobre la competencia; las empresas multinacionales foráneas 

pueden obtener fondos generados en otros lugares para subsidiar los costos en el mercado 

anfitrión, lo cual conduciría a las empresas nacionales del negocio y le permitiría monopolizar el 

mercado. Si este proceso se concreta, la empresa elevaría los precios por encima de los que 

podrían prevalecer en los mercados competitivos con los efectos sobre el bienestar económico 

de la nación.  

 

Igualmente, se pueden dar efectos adversos en la balanza de pagos, en esta parte se debe 

realizar una comparación del flujo interno de capital inicial que ingresa con la IED con el flujo 

de salida de ganancias de una subsidiaria extranjera hacia su compañía matriz. Algunos países 


 

 

han respondido a esto con la restricción de las ganancias que pueden ser repatriadas al país de 

origen de las subsidiarias extranjeras (HILL, 2011). 

 

El estudio teórico del Comercio Internacional comprende dos campos: 

a) Primer campo 

Que se refiere al análisis del valor aplicado al intercambio Internacional o en forma más 

expresiva, como afirma Bhagwati7, en la teoría pura se han abordado dos esferas distintas: 

1. El enfoque positivo u objetivo, referido a la explicación y a la predicción de los 

acontecimientos y por ello a dar contestación a preguntas como estas: 

¿Por qué un país comercia de la manera como lo hace? O como lo expresa con mayor 

precisión ¿Que determina la estructura, la dirección y el volumen del intercambio entre países? 

Es decir, cuales son las fuerzas que determinan si se vá a importar o exportar un tipo u otro 

producto y cuanto se intercambiará de cada mercancía? 

2. El análisis del bienestar indaga los efectos que tendrá un cambio de la demanda 

sobre la relación real de intercambio de un país, análisis que conducen a este tipo de preguntas: 

¿Cúales son las ventajas del Comercio internacional?¿ aumenta o disminuye el consumo y la 

tasa de desarrollo económico con el comercio exterior? 

Dentro del enfoque positivo se persigue la verificación empírica y, en teoría del 

bienestar, el análisis económico busca orientar la política práctica. 

 

b) Segundo campo: La teoría monetaria comprende dos aspectos: 

                                                            
7 JAGDISH, Bhagwati. Algunas tendencias recientes en la teoría pura del Comercio internacional. España. 1975. 


 

 

1. La aplicación de los principios monetarios al intercambio internacional, es decir, al 

enfoque explicativo de la acción de la moneda mediante el circuito o secuencia, nivel de precios, 

saldo comercial, y sus efectos sobre los precios; los ingresos  y en especial sobre el tipo de 

cambio y el tipo de interés. 

2. El análisis del proceso de ajuste mediante el empleo de instrumentos monetarios, 

cambiarios y financieros; procurando contrarrestar los efectos de los desequilibrios de la balanza 

de pagos. 

 

Ambas teorías (puras y monetarias) son necesarias para el análisis teórico práctico del 

Comercio Internacional y la Inversión. 

 

Así las teorías de las ventajas comparativas han servido de punto de partida para explicar 

las pautas del comercio y posteriormente permitir la verificación empírica y a la vez para 

formular teorías que se originan  en los fenómenos económicos. 

 

Por otra parte, y en forma complementaria, las teorías puras y monetarias sirven para dar 

fundamento a la política Comercial y a sus cambios. Especial relevancia adquiere el comercio 

internacional para los países empeñados en salir de la etapa del subdesarrollo transformando la 

estructura económica prevaleciente. 

 

La tendencia del comercio conduce a que el futuro del intercambio Internacional 

pertenecerá a los países más desarrollados8 dadas la gran variedad y estandarización de los 

                                                            
8 JAGDISH, Bhagwati. Algunas tendencias recientes en la teoría pura del Comercio internacional. España. 1975. 


 

 

productos industriales, en contrastes con el descenso de la demanda en materias primas y 

alimentos. 

 

Este efecto de la ley de Engel9 ( la tendencia decreciente de la demanda de productos 

primarios en función del ingreso) tiene repercusiones sobre la relación de intercambio y la oferta 

misma de los productos primarios, especialmente ciertos productos, como el hule natural y el 

café cuya oferta a corto plazo es inelástica. Ni el descenso de los precios reduce la oferta ni el 

aumento estimulan su producción; más bien  hay una tendencia a sustituirlos por los sintéticos. 

 

El principal intercambio comercial se efectúa entre los países más industrializados del 

mundo capitalista a una tasa de crecimiento mayor que la del mundo  subdesarrollado. 

 

De acuerdo con cifras del GATT (1967), más del 80% del Comercio mundial lo 

realizaron los países industrializados. Varios hechos se desprenden de las cifras: 

 

1.  Que la participación de los países industriales ha crecido en proporciones mayores 

respecto a los no industrializados. 

2. El comercio entre países industriales se acreciente en mayor proporción respecto a 

su intercambio con las áreas menos desarrolladas. 

 

Por su parte, el comercio entre estos se incrementa a tasas moderadas por el hecho de 

que sus producciones son más bien competitivas que complementarias. 

                                                            
9 Ley de Engel. Observación empírica establecida por el alemán Ernst Engel ( 1821‐1896), afirma que la elasticidad 
ingreso de la demanada es menor a 1. 


 

 

 

Otras teorías del Comercio Internacional han sido abordadas por investigadores como 

Adam Smith y David Ricardo. 

 

1. Aportaciones de Adam Smith y David Ricardo10 

 

La aportación más importante que Adam Smith hizo a la teoría del Comercio  

internacional consistió en aplicar la teoría de la división del trabajo al intercambio internacional.  

 

Él presentó por primera vez un estudio sistemático de la economía política y, en materia 

de comercio Internacional demostrar la conveniencia de la especialización del trabajo entre los 

países  y la aconsejable aceptación del intercambio entre estos. 

 

La teoría clásica establece cuatro conocidos casos de diferencias o ventajas entre países. 

 

1. Cuando dos países (A y B) producen dos mercancías cada uno, pero el país A tiene 

ventaja absoluta de costos sobre B en la producción de una de las mercancías, en tanto que el 

país B tiene ventaja absoluta de costos sobre A en la producción de la otra mercancía. En este 

caso estamos ante un ejemplo de las diferencias absolutas de costos. 

 

2. Si uno de los países produce a menor costo ambas mercancías, pero con ventaja de 

diferente proporción en cada mercancía se tienen los costos comparativos o relativos. En ambos 

casos, las funciones de producción son distintas para una mercancía en cada país. 
                                                            
10 TORRES, Gaitán Ricardo. Teoría del Comercio Internacional. Bogotá. Mc Graw Hill. 1999   


 

 

3. Cuando el país A produce un artículo que no produce el país B y éste produce otro 

artículo y que no produce A y se establece intercambio entre ellos, el comercio surge debido a la 

carencia de la otra mercancía en cada país. Estamos ante un ejemplo de ventaja incomparable. 

 

4. Cuando un país produce más baratas ambas mercancías y en la misma proporción 

respecto al otro país, se dice que hay diferencias iguales de costos. 

 

“A través de las diferencias absolutas de costos, Adam Smith demuestra la conveniencia 

para dos países de intercambiar productos cuando cada uno de ellos tenga ventaja absoluta en la 

producción de una mercancía que puede dar a cambio de otra que produce con desventaja 

notoria respecto al otro país. 

 

Para los primeros exponentes y defensores del sistema capitalista de producción, Smith ( 

1776) y David Ricardo ( 1821) la permanente expansión del mismo, a través del comercio 

exterior, se hizo necesaria para su supervivencia, mantenimiento y desarrollo”. El capitalismo 

contemporáneo adquiere nuevas características en términos de la relación de producción, 

distribución y consumo; los grandes cambios en la informática y las telecomunicaciones, el 

avance de nuevas tecnologías, que caracterizan la automatización flexible, la descentralización 

espacial de los procesos productivos (integral horizontal), los cambios en la organización de la 

planeación y la acumulación del capital (postfordismo), la desregulación y flexibilización de los 

mercados, la profundización de las operaciones financieras, la conformación de mercados 


 

 

comunes y zonas de libre comercio y la nueva división internacional del trabajo constituyen, 

entre otros, algunos rasgos que caracterizan el capitalismo contemporáneo”   11 

 

2.  Modelo de Hescsher - Ohlin 

 

El modelo de Hescsher – Ohlin utilizaron muchos de los modelos de los neoclásicos. Su 

esfuerzo principal consistió en incorporar la teoría del Comercio Internacional a la teoría de 

Equilibrio general, según ellos el Comercio Internacional nacional no debe explicarse a partir de 

los costos comparativos sino de la abundancia de ciertos recursos específicos. Por ello hicieron 

hincapié en que las regiones se caracterizan por disponer de diferentes recursos específicos, 

naturales o generados por cada comunidad, están en condiciones de producir a menor costo 

determinados artículos, los cuales, intercambiarán por los artículos que produzcan otras regiones 

que estén dotadas de abundantes factores diferentes. 

 

Esta teoría predice que los países exportarán los bienes que aprovechan más los factores 

que abundan en su suelo y que importarán los que son elaborados con los factores escasos. 

  

3. El modelo Keynesiano 

 

La teoría Keynesiana explica el funcionamiento económico con base en la ley 

psicológica fundamental: a medida que aumenta el ingreso de una comunidad esta destina una 

cantidad absoluta mayor al consumo, pero a una tasa absolutamente menor  respecto al 

                                                            
11Torres, Danilo. Globalización, empresas multinacionales e historia. Pensamiento y gestión. Disponible en 
:http://www.sci.unal.edu.co/scielo.php?script=sci_arttext&pid=s1657 


 

 

incremento en el ingreso. A continuación se exponen algunos de los principios que se 

desprenden de dicha ley y que constituyen los soportes fundamentales de la explicación del 

sistema económico. 

1. Cuando aumenta el volumen de la ocupación se eleva el ingreso real de la 

comunidad. 

2. Pero dado el límite de la saturación de las necesidades vitales de los individuos, la 

actitud sicológica de la comunidad es tal, que al aumentar el ingreso, el consumo se incrementa 

en una proporción menor. 

3. De no existir un volumen de inversión equivalente a los ahorros, bajarán la 

demanda global y el volumen del empleo y, en consecuencia los ingresos de los empresarios. 

4. Dada la propensión de la sociedad a consumir cantidades proporcionalmente  

menores a medida que aumentan sus ingresos,   el nivel de equilibrio de la ocupación  y que no 

induce a aumentar o a disminuir ésta depende de la magnitud de la inversión o sea que puede 

haber equilibrio sin ocupación plena, a condición de que la inversión sea igual a los ahorros del 

periodo anterior. 

Estas teorías demuestran por qué es necesario el establecimiento de las relaciones 

comerciales entre países y porqué a las economías que son totalmente cerradas en intercambios 

comerciales, el nivel de desarrollo es bajo y la calidad de vida de sus habitantes insatisfactorios. 

 

 

 

 


 

 

V. MARCO LEGAL 

 

 

Antes de la década de los noventa Colombia se acogió a la normatividad del Grupo 

Andino, luego, pasa a un nuevo modelo económico y social dominado por el neoliberalismo 

quien promueve la Inversión extranjera Directa y reduce las restricciones sobre la misma. Por 

tanto, para analizar el periodo de 2000 al 2010 es importante conocer la normatividad existente 

durante esta época.  

 

El artículo 15 de la ley 9ª de 1991 otorgó las facultades de regulación al gobierno 

nacional para señalar las modalidades, destinación, forma de aprobación y condiciones 

generales sobre las inversiones. 

 

Se expidió el decreto 2080 de 2000 que constituye el estatuto legal sobre capitales 

extranjeros en el país de los capitales colombianos en el exterior. 

 

Garantía a la Inversión extranjera 

 

En procura de permitir el flujo de Inversión hacia el país se consagran legislativamente 

los derechos de los inversionistas  y de las empresas donde participan, los cuales se erigen como 

garantías que buscan procurarles seguridad jurídica; por tanto, pactan el llamado “Trato 

nacional”; “Cláusula de la nación más favorecida”; y la no imposición de requisitos de 

desempeño. 

 


 

 

Algunos derechos que pueden atribuirse a la Inversión extranjera son: Derecho a la 

propiedad privada y a la libre empresa en las condiciones establecidas por la Constitución 

Nacional y las leyes; derecho a importar y exportar productos; a la libre competencia y al 

pluralismo económico; derecho a acordar la forma de distribuir las utilidades o reinvertirlas; 

derecho para adquirir acciones o participaciones de propiedad de nacionales; derecho a obtener 

crédito interno y a contratar libremente tecnología y servicios con el exterior; derecho a 

convenir con el Estado contratos de estabilidad jurídica; derecho a acudir al arbitraje nacional e 

internacional para la solución de controversias. 12 

 

Derechos de reembolsos y estabilidad Jurídica 

 

El inversionista tendrá derecho para remitir al exterior las utilidades provenientes de la 

inversión y para reembolsar el capital invertido y las ganancias de capital.  

 

Respecto a la reinversión 13y retención de utilidades; al inversionista se le permite 

reinvertir las utilidades o retenerlas en el superávit 

 

Respecto a capitalizaciones, se permite la capitalización de las sumas con derecho a giro, 

producto de obligaciones derivadas de la inversión; en esta se distribuye las utilidades que el 

inversionista recibe y en lugar de transferirlas al exterior prefiere llevarlas al capital de la misma 

empresa. 

 

                                                            
12 Beltrán Roldan; Vicente. Regimen de Cambios Internacionales y materias Aledañas. Ceni. Segunda edición.2013 
13 Existe reinversión de utilidades cuando exista un incremento efectivo  de los activos netos poseídos en el país. 


 

 

El marco regulatorio que rige actualmente en Colombia exige la presencia local de los 

inversionistas ya sea en forma de sucursales o sociedades mercantiles. La presencia local es 

requerida en los sectores a través de las siguientes normas14: Concesiones estatales por mandato 

del artículo 474 del código de comercio, servicios de contabilidad registro ante la junta central 

de contadores ( ley 43 de 1990), exploración y explotación de minerales de hidrocarburos ( ley 

685 de 2001 y Decreto ley 1056 de 1953), generación, comercialización y transmisión de 

energía eléctrica ( ley 193 de 1994); servicios aduaneros ( decreto 2685 de 1999); servicios 

postales y mensajería especializada( decreto 229 de 1995); telecomunicaciones ( ley 671 de 

2001, D 1616 de 2003; D 2542 de 1997; D 2926 de 2005) radio, televisión abierta ( donde 

además la participación extranjera no debe exceder del 40%; Ley 14 de 199, ley 680 de 2001, 

ley 335 de 1996, ley 182 de 1995) agencias de viajes y turismo( ley 32 de 1990 y D502 de 

1997)servicios públicos domiciliarios ( ley 142 de 1994), televisión por suscripción, transporte 

dentro del territorio nacional ( ley 336 de 1996 y D 149 de 1999), cabotaje marítimo y fluvial ( 

actividades que además deben utilizar bandera colombiana, D 804 de 2001, código civil art. 

1455, D. 2324 de 1984, ley 658 de 2001, D. 1597 de 1998); servicios portuarios ( ley 1ª de 

1999,D. 1423 de 1989). Para el transporte multimodal de carga debe contar con un representante 

domiciliado en el país. (Beltrán, 2013). 

 

 

 

 

 

                                                            
14 BELTRAN, Vicente. Régimen de Cambios Internacionales y materias aledañas. Grafiweb impresores.2013 


 

 

 

 

VI. DESARROLLO DE CAPITULOS 
 
 
CAPITULO UNO 

 

EVOLUCION DE LA INVERSION EXTRANJERA DIRECTA EN COLOMBIA 2000 – 2012 

 

Después de la apertura económica de comienzos de la década de los noventa se 

realizaron adecuaciones al sistema de control sobre las inversiones Internacionales para permitir 

un mayor flujo de recursos que incentivara y generara un crecimiento económico y un 

incremento en el nivel de desarrollo del país; a pesar que a través de los años estos flujos se han 

incrementado, el impacto no ha sido el esperado sobre la economía del país. A continuación se 

realiza un análisis de la evolución de esta variable en la economía. 

Dentro del comportamiento de la IED es necesario tener en cuenta algunos desestímulos 

y atractores15 

Las desventajas son entre otras: 

• Asimetría de información entre el país receptor y el inversionista. 

• Costos de transporte y comunicación 

• Movilización del personal extranjero hacía el país receptor de la inversión. 

                                                            
15 CUBILLOS, Mircea; NAVAS; Verónica. Inversión extranjera – boletines de divulgación económica. Junio 
2000 
 


 

 

Las ventajas relativas son entre otras. 

• Superioridad tecnológica 

• Diferenciación de productos  

• Economías de escalas 

 

En las ventajas se puede observar que en la parte microeconómica, un incremento en la 

IED trae consigo un aumento en la productividad en las cadenas de producción o un aumento en 

las firmas extranjeras que se establecen en el país. 

 

A nivel macroeconómico, se observa un financiamiento para la balanza de pagos por 

parte de la cuenta de Capital. 

 

La inversión extranjera directa es una variable de crecimiento dentro del país que 

coadyuva a alcanzar el nivel de desarrollo planeado. 

 

La financiación extranjera aumenta la transferencia de la tecnología y la creación de 

capital, aumento de la competitividad en los procesos de producción y un incremento de la mano 

de obra calificada. 

 

 Otra de las ventajas se presenta, cuando una compañía desea desarrollar mercados 


 

 

internacionales muchas veces encuentra con el desarrollo de integraciones horizontales o 

verticales a través de estrategias de ingreso como joint Venture, estrategias de asociatividad  y 

sobre todo la influencia de las empresas transnacionales donde se reanuda nexos a largo plazo 

con compañías extranjeras generando la inversión extranjera directa. 

 

Por tanto, para el aprovechamiento de las ventajas que traía el comercio Internacional y 

la Inversión extranjera directa, en la década de los noventa se realizaron a nivel mundial 

modificaciones en la normatividad que regulaba las inversiones Internacionales, donde 

alcanzaron la cifra de 1,035 modificaciones en la mayoría de los países alrededor del mundo16, 

por su parte los avances tecnológicos, el desarrollo de las telecomunicaciones y las ciencias 

administrativas le permitieron a las transnacionales17, un mecanismo de producción a nivel 

internacional originando una diversificación geográfica de la cadena de producción. 

 

En la década de los noventa los países asiáticos fueron los mayores receptores de 

Inversión extranjera Directa especialmente China, movimiento que se analiza a través del 

modelo de Hecksher – Ohlin, quien considera que los desplazamiento de capital se dá de un país 

de capital abundante hacia un país de mano de obra abundante. Pero, si se analiza a nivel 

mundial el movimiento por sectores encontramos que el sector primario comienza a cederle el 

paso al sector de servicios, especialmente en sectores eléctrico, gas, agua, transporte, 

almacenamiento y comunicaciones (UNCTAD, 2001); por tanto se incrementan las fusiones y 

                                                            
16 UNCTAD – Conferencia de las Naciones Unidas sobre comercio y desarrollo 
17 Empresas transnacionales: Es un tipo de empresa que  implementan  una estrategia de localización combinada 
con una estrategia de curva de aprendizaje. 


 

 

adquisiciones como formas de ingresos a los mercados internacionales, modelo en el que se 

disminuyen los riesgos frente a la creación de compañías nuevas. 

En Colombia, la resolución  9 de 1991 estableció los principios de igualdad, 

universalidad y automaticidad para la inversión extranjera, con lo cual, se disminuyeron muchas 

restricciones a la mayoría de sectores18 , excepto para algunas actividades consideradas como 

estratégicos, tales como: telecomunicaciones, transporte aéreo y marítimo, el sector inmobiliario 

y defensa nacional. Así mismo, expidió el decreto 2080 de 2000 que constituye el estatuto legal 

para el capital del exterior en el país. 

 

Actualmente, la legislación en Colombia autoriza la inversión de capital extranjero en 

todos los sectores de la economía excepto en actividades de defensa y seguridad nacional. 

 

Las actividades de promoción han estado concentradas en la parte del desarrollo de 

zonas francas especiales y algunos conceptos como la estabilidad jurídica. Sin embargo a 

principios del 2000 se presentó una conjunción de factores que desestimularon el movimiento 

que había tenido la IED. Dentro de los factores se encuentra la finalización del auge de las 

privatizaciones como forma de liberación de la economía estatal; la crisis financiera 

Internacional (estalla la crisis inmobiliaria en Estados Unidos con la quiebra de Lehman 

brothers) y la difícil situación de orden público y de seguridad (concentrada en el secuestro de 

políticos y la muerte de una exministra). 

                                                            
1818 FEDESARROLLO. Impacto de la Inversión Extranjera en Colombia: Situación actual y perspectivas. Diciembre, 
2007. 


 

 

Al analizar las estadísticas de Inversión en Colombia se encuentra que en el 2000 y 2001 

algunas variables de la economía permanecían bajas, como el PIB, donde solo aumentó en un 

1,7% en el año 2001 frente al año anterior (según cifras del banco de la República); la formación 

bruta de capital19  creció solamente 8,8% frente al año anterior; lo que llevó a originar la 

necesidad de establecer políticas que incentiven la Inversión. Colombia había pasado en la 

escala realizada por la UNCTAD20 del potencial de las economías con atracción de IED del 

puesto 58 al 97 entre 1988 y 2005. 

 

Esta caída en la IED en los años 2000 a 2003 se presentó (de acuerdo al informe de 

UNCTAD 2001 -2002) a la caída del precio de las acciones, las menores utilidades de las firmas 

y la reducción en la reestructuración de las organizaciones. 

 

La recuperación económica se empieza a dar  hacia el 2003 cuando el flujo de inversión 

extranjera directa se incrementa en un  76%, pasando de 1,720.5 millones de dólares a 3,015.6 

millones de dólares, comportamiento que se observa en la siguiente grafica n° 1 “Flujo de 

Inversión Extranjera directa”; mientras que el PIB crecía en un 5,3%; la formación bruta de 

capital en un 12,2%; las exportaciones en un 5,7% y las importaciones en un 11,9% de acuerdo a 

                                                            
19 La Inversión bruta de capital es el indicador de cómo evoluciona la inversión de las unidades productivas 
20 El  índice  de  potencial  de  atracción  de  IED  de  la UNCTAD  se  calcula  como  un  promedio  de  las  siguientes  12 
variables: PIB per capital, variación del PIB durante  la última década  ;  la proporción de exportaciones respecto al 
PIB;  los promedios de  líneas  telefónicas  fijas   y  teléfonos móviles por cada 1000 habitantes; el uso comercial de 
energía  per  capital;  la  proporción  del  gasto  en  Investigación  y  desarrollo  respecto  del  PIB;  la  proporción  de 
estudiantes  universitarios  en  la  población;  el  riesgo  país;  la  participación  en  las  exportaciones  mundiales  de 
recursos  naturales;  la  participación  en  las  importaciones  mundiales  de  partes  de  automóviles  y  equipos 
electrónicos; la participación en las exportaciones mundiales de servicios; y la participación en el saldo mundial de 
IED. 


 

 

las estadísticas del banco de la república. La reactivación de la IED estuvo asociada con el mejor 

comportamiento bursátil y las mayores utilidades de las firmas. 

 

Fuente: Banco de la República – Autor proyecto 

El mejor comportamiento del flujo de Inversión extranjera directa se obtuvo hacia el año 

2005 (como se observa en la grafica N° 1); esto se debió al crecimiento de la IED en todos los 

sectores especialmente el de petróleo el cual se incrementó en un 134%,  el cual pasa de 528 

millones de dólares a 1,237 millones de dólares en el 2005 (Banco de la República). Los 

principales inversionistas extranjeros en Colombia en este año fueron Inglaterra, Estados Unidos  

y México; de acuerdo a la tabla N° 1 del Flujo de Inversión extranjera Directa en Colombia. 

 

 

2436,5 2541,9
2133,7

1720,5

3015,6

10252

6656

9048,7

10596,4

7137,6 6753,2

13403,7

0

2000

4000

6000

8000

10000

12000

14000

16000

1998 2000 2002 2004 2006 2008 2010 2012

Grafica N°1
FLUJO DE INVERSION EXTRANJERA DIRECTA -IED- MILLONES DE 

DOLARES 2000 - 2011


 

 

Tabla N° 1 

Flujo de Inversión Extranjera Directa en Colombia  

  FLUJO DE INVERSION EXTRANJERA DIRECTA EN COLOMBIA 

  MILLONES DE DÓLARES 

PAISES 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

ALEMANIA 82 39 7 9 3 12 2 4 52 -100 -27 25

BERMUDAS 253 130 173 7 513 222 8 12 31 287 -31 -41

CANADA 664 10 181 15 7 3 19 8 52 78 163 174

ESPAÑA 479 161 107 155 136 599 492 289 564 -327 44 733

ESTADOS 
UNIDOS 120 223 784 274 874 1.410 1.524 1.064 1.215 1.198 368 507

FRANCIA 3 28 0 132 4 18 4 139 70 113 48 46

HOLANDA 156 166 30 78 7 319 26 -818 -130 -109 -158 810

ISLAS VIRGENES 489 195 167 125 194 277 349 70 142 5 6 -357

LUXEMBURGO 105 22 1 2 1 0 109 11 3 100 -30 34

MEXICO 23 12 21 19 16 1.063 31 340 412 -647 -624 80

PANAMA 259 129 41 135 10 209 240 477 760 337 454 674

SUIZA 52 33 3 47 13 33 17 43 57 65 48 107

INGLATERRA 1 14 -11 35 17 3.747 18 35 200 386 194 390
Fuente: Banco de la República – Elaborado autor proyecto 

 

El buen comportamiento de la IED durante esta época se presentó por la coyuntura de los 

países desarrollados, lo que originó una redistribución geográfica de la misma; las empresas 

transnacionales impulsaron sus inversiones hacia economías emergentes donde ubicaban costos 

salariales más bajos, rápido crecimiento del mercado interno y mejor desempeño económico. En 

ese momento, el incremento del precio de las materias primas llevaba a una mayor canalización 

de la IED en la explotación de estos sectores. 

 


 

 

La IED  estuvo dirigida en el 2005 básicamente al sector manufacturero y de minas y al 

sector financiero. 

 

Los departamentos donde se canalizó los recursos de la IED estuvo dirigido a las 

principales ciudades tales como Bogotá (86,75); Antioquia ( 6,4%); Atlántico ( 2%); Valle ( 

1,8%), según informe de planeación nacional.  

 

Si observamos datos de la década encontramos que los mejores comportamientos se 

dieron en los años 2006 y 2007, donde el PIB, la formación de capital y las importaciones 

presentaron los mejores comportamientos. Por tanto, para analizar el comportamiento de la IED 

es necesario identificar los factores que desestimulan o atraen la Inversión. Dentro del cual se 

encuentra21 : 

 

• “Un Marco institucional adecuado que garantice una eficiente asignación de los 

recursos y a su vez incremente el rendimiento de la inversión” 

 

Se busca que la normatividad existente en el país parta del principio de la igualdad en su 

uso; donde los diferentes sectores se beneficien de la aplicabilidad del mismo. 

 

 

                                                            
21 Cubillos; Mircea; Navas, Verónica. Inversión extranjera directa en Colombia: Características y tendencias. 
Departamento Nacional de planeación. 2000 


 

 

• “ Estabilidad  política y social” 

Ante un ambiente de políticas inestables aumenta el riesgo sobre la inversión y disminuye 

el flujo de inversión directa en el país, situación presentada en Colombia en los años 2000 hasta 

2002, cuando la situación de orden publico aumento el estado de incertidumbre por parte de los 

inversionistas originando en consecuencia una  baja dinámica en el flujo de Inversión directa 

hacia el país. 

• “La estabilidad económica (políticas monetarias y fiscales, equilibrio externo, 

tasas de interés, políticas comerciales y cambiarias) para así determinar el nivel de riesgo 

asociado a la inversión”. 

• “Tamaño y estructura del mercado apropiados y con perspectivas de expansión”. 

• “Ingreso per cápita de la población”. 

• “Acceso a mercados regionales y globales (políticas de integración comercial)”. 

• “Preferencia de los consumidores”. 

• “Ventajas comparativas en dotación de recursos naturales, mano de obra e 

infraestructura”.( Cubillos, 2000). 

 

De acuerdo con Maxwell J. Fry, 1996, el impacto macroeconómico de los flujos de 

inversión puede darse en general a través de dos vías. La primera es el resultado de una 

formación de capital adicional y la segunda es un financiamiento para la balanza de pagos. 

 

Finalmente, del 2008 al 2009 la IED se vió afectada por la crisis financiera Internacional 

originada a partir de la quiebra de Lehman brothers; presentada en el último trimestre de 2007 en 


 

 

Estados Unidos. Esta crisis debilitó el precio de los activos cotizados en bolsa y se hizo difícil 

conocer su valor real. Igualmente, se presentó una disminución de las utilidades que llevaron a 

una reducción en la reinversión de capital. 

 

Al observar los sectores más representativos respecto a la canalización de la IED en 

Colombia durante el periodo 2000 al 2010 se destaca: 

 

1. Electricidad, gas y agua. Explicado por la privatización del sector eléctrico. En 

este periodo se resalta la ley 226 de 1995 – ley de privatizaciones; con el cual la nación decidió 

vender: 

• 7 plantas de generación eléctrica. 

• Cerromatoso S.A. 

• Carbocol 

• Participación de Ecopetrol en Invercolsa, gas natural y promigas. 

2. Establecimientos financieros y de seguros. Se presentan inversiones en bancos, 

corporaciones financieras y capitalizadoras. 

3. Industria manufacturera. El cual se concentra en la producción de bienes de 

consumo no durable, bienes intermedios y material de transporte. 

 

La decisión de invertir por parte de las empresas transnacionales depende del sector22. 

Para el sector de suministro de electricidad, gas y agua; el principal interés es el ingreso a los 

                                                            
22 Garavito, A; Iregui, A. M. y Ramírez, m. T. Inversión extranjera directa en Colombia: Evolución reciente y marco 
normativo. Borradores de economía. Numero 713. 2012. Banco de la República. 


 

 

mercados locales, debido al proceso de reestructuración y privatización del sector eléctrico y de 

distribución de gas natural. Por tanto, se destacaron las adquisiciones de empresas nacionales 

para ingreso al mercado local colombiano y utilizarlas como plataforma logística de atención a 

clientes y expansión geográficos. 

 

En el sector financiero, el incremento de la inversión respondió a reformas estructurales 

de comienzos de la década de los noventa; y en el sector de comunicaciones, la llegada de nuevas 

inversiones estuvo motivada por las licitaciones de telefonía móviles de celular y el servicio de 

comunicación personal en el país. 

 

 

 

 

 

 

 

 

 

 

 


 

 

SEGUNDO CAPITULO 

 

ANALISIS DEL COMPORTAMIENTO DE LA INVERSION EXTRANJERA DIRECTA  POR 

ACTIVIDAD ECONÓMICA DESDE 2000 HASTA 2012 

 

Antes de observar el comportamiento de la IED por sectores económicos es necesario 

analizar el movimiento de algunas variables macroeconómicas que influyeron en la creación de 

un panorama propicio para el crecimiento de esta variable. 

 

En el año 2000, el crecimiento de la economía estuvo liderado por el buen 

comportamiento del sector industrial; el cual pasó de un decrecimiento del 12,5% en 1999 a un 

crecimiento de 9,7% en el año 200023( originado por las exportaciones de material de transporte, 

madera, cueros, metales comunes y maquinaria y equipo).Otro de los sectores que presentó 

crecimiento fue el agropecuario, donde se vió favorecido por factores como: el flujo de crédito 

asociativo; los altos niveles de la tasa de cambio real y un clima favorable. 

 

En el año 2001, la economía colombiana es afectada por la desaceleración de la economía 

de Estados Unidos; las menores entradas de capital extranjero y el deterioro generalizado en los 

precios de los productos básicos originado principalmente en la recesión internacional. Dentro de 

los sectores más dinámicos de este año se destaca: el sector transporte (impulsado por las ventas 
                                                            
23 BANCO DE LA REPUBLICA. Informe de la Junta Directiva al congreso de la República. Marzo 2001. 


 

 

externas); y el sector construcción (favorecido por el incremento de subsidios a las viviendas de 

interés social). 

 

En el año 2002, la situación interna del país se convirtió en una variable negativa para la 

Inversión; ante el deterioro de la situación fiscal se adoptaron medidas en materia tributaria y de 

gasto público; fue necesario declarar el estado de conmoción interior para generar un gravamen 

destinado a financiar la estrategia de ejecución de seguridad nacional; y el nivel de desempleo 

siguió siendo alto por el bajo crecimiento de la economía. 

 

En el año 2003, las variables económicas indicaron un mejor comportamiento, las ventas 

externas a pesar que disminuyeron con el país de Venezuela, se incrementaron hacia Estados 

Unidos, el desempleo bajó dos dígitos ubicándose en 12,3%24. 

 

Las importaciones presentaron un incremento anual de 9,5% originadas por la compra de 

maquinaria para el sector industrial y materiales para la construcción. 

 

La inversión extranjera directa tuvo un descenso en este periodo por las menores 

inversiones recibidas en el sector petrolero y el agrícola. Los recursos recibidos se dirigieron 

básicamente a los sectores de minería, construcción, manufactura, transporte y comunicaciones. 

                                                            
24 BANCO DE LA REPUBLICA. Informe de la Junta Directiva al congreso de la República. Marzo 2004 


 

 

 

En el año 2004, la economía presentó en sus variables macroeconómicas un escenario 

positivo, la inflación se mantuvo estable, la inversión recuperó sus niveles históricos y el empleo 

creció. La estrategia monetaria (bajas tasa de interés) contribuyó al balance de los hogares y las 

empresas, llevando a una recuperación del crédito. 

 

En el año 2005, la economía colombiana se favoreció del máximo crecimiento a nivel 

mundial de las exportaciones, originando un incremento en el nivel de intercambios. A pesar que 

el flujo de inversión extranjera disminuyó, mantuvo su dinamismo durante este año, 

comportamiento beneficiado por las políticas monetarias expansionistas de Estados Unidos y 

Europa, originando una mayor canalización hacia las economías emergentes. 

 

El año 2006, se caracterizó por los altos precios del petróleo, el cual se transmitió al 

precio final de los consumidores, igualmente se observó la dinámica de la demanda interna, los 

cuales se centraron en el positivo comportamiento del consumo de los hogares y de la inversión 

en maquinaria y equipos, así como en la construcción. 

 

El análisis del bajo crecimiento de las ventas de productos no tradicionales a los Estados 

Unidos muestra que de 14 sectores que exportaban a ese país 11 redujeron sus ventas25 , dentro 

                                                            
25 BANCO DE LA REPUBLICA. Informe de la Junta Directiva al congreso de la República. Marzo 2007 


 

 

de los cuales se encuentran: el de la Industria química, la industria de metales comunes, cuero y 

su manufactura y confecciones. 

 

Durante este año el peso colombiano presentó un alto fortalecimiento de la moneda 

debido a: el dinamismo de la demanda mundial; las entradas de recursos de inversión extranjera 

directa destinadas al sector minero – energético y los excesos de liquidez, que originaban que los 

inversionistas extranjeros observaran economías emergentes para la compra de títulos. En este 

año se presentaron privatizaciones como OLA, Superview, TV Cable, DHL y  propal monómeros 

Colombo Venezolanos. 

 

En el 2007, se acentuó la apreciación de la moneda debido a la entrada de recursos 

destinados a financiar el pago al gobierno por la venta de grandes entidades como Bancafe y 

Ecogás.  

 

En el 2008, se presentó la crisis inmobiliaria en Estados Unidos que originó  un 

incremento en el nivel de riesgo en los mercados Internacionales, los cuales se sintieron más en 

países emergentes de Europa y Asia más que en América latina; pero sí se observó una 

desaceleración de sus economías.  

 


 

 

Los canales que más han incidido en este menor desempeño han sido26: La caída en los 

precios Internacionales de los productos básicos; la disminución de la demanda externa por los 

bienes de exportación de la región; un menor flujo de remesas de trabajadores; un encarecimiento 

de las condiciones de financiamiento; el deterioro en los niveles de confianza que afectan la 

inversión y el consumo. 

 

En el 2009, a pesar que se esperaba que la crisis económica mundial fuera similar a la 

experimentada en el periodo de la gran depresión (donde el mundo demoró casi diez años en 

recuperarse), los indicadores muestran que a partir de la mitad de este año la tendencia se revirtió, 

la confianza de los mercados internacionales financieros y reales retornó, se incrementó el precio 

de los activos, y la demanda final se fortaleció.   

 

En el 2010, la economía mundial se estabiliza y retoma la senda de crecimiento, Colombia 

se vió beneficiada por los altos precios de las materias primas (contribuyeron al buen 

comportamiento de las exportaciones); las bajas tasas de interés y la baja percepción de riesgo 

coadyuvaron para que el país continuara contando con amplios recursos de Inversión Extranjera 

Directa. 

 

En el 2011, durante este año se destacó la crisis Europea (originada a partir de la 

economía griega, ante la falta de un plan de rescate económico que se fue posponiendo por los 

                                                            
26 BANCO DE LA REPUBLICA. Informe de la Junta Directiva al congreso de la República. Marzo 2009 


 

 

gobiernos de los países Europeos. Pero, en medio de un contexto externo deteriorado e incierto la 

economía colombiana mantuvo un comportamiento expansionista, originada por el dinamismo de 

la demanda interna (inversión en maquinaria y equipo, transporte, edificaciones, inversión en 

obras civiles) 

 

Después de observar el comportamiento de algunas variables de la economía en la última 

década, es necesario mirar algunos elementos puntuales que afectaron el comportamiento de la 

IED en los principales sectores. 

 

A. SECTOR PETROLERO Y EXPLOTACIÓN DE MINAS Y CANTERAS  

 

 

                  Fuente: Banco de la Republica 

 

‐384

521 449
278

495

1125

1995

3333 3409

2633
2861

‐1000

‐500

0

500

1000

1500

2000

2500

3000

3500

4000

1998 2000 2002 2004 2006 2008 2010 2012

Grafica N° 2
IED EN SECTOR PETROLEO - MILLONES DE DOLARES 2000 - 2010


 

 

 

Fuente: Banco de la Republica 

 

Los sectores mineros y petrolero en Colombia se han destacado como los principales 

receptores de IED, como se puede observar en el movimiento de la gráfica N° 2 y N°3; pero no 

son los sectores generadores de empleo; por cuanto son solo sector intensivo en capital; sin 

embargo, tiene una alta influencia dentro de las exportaciones (superan el 72% de las 

exportaciones totales según banco de la república), la IED (representan el 54% del IED total) y 

la finanzas públicas en el país. 

 

El sector minero no es un factor generador de empleo directo pero si en el proceso de 

encadenamientos hacia atrás (compras directas de la minería, gastos de los hogares que 

aumentan sus ingresos por efectos de  la minería, remuneraciones). 

 

507 524 466
627

1246

2157

1783

1100

1938

3094

2068

0

500

1000

1500

2000

2500

3000

3500

1998 2000 2002 2004 2006 2008 2010 2012

Grafica N° 3
IED EN SECTOR MINAS Y CANTERAS - MILLONES DE DOLARES 2000 - 2010


 

 

 Por tanto, es importante canalizar nuevos recursos en: mejorar la escasez de mano de 

obra calificada; mejorar la disponibilidad de equipos (la capacidad de suministro se encuentra 

concentrada en pocos proveedores y regiones especificas y no es suficiente para satisfacer la 

demanda nacional); mejorar los elevados tiempos de entrega (la cadena de suministro no está 

bien desarrollada)27. 

B. SECTOR AGRICULTURA, CAZA, SILVICULTURA Y PESCA. 
 

 

Fuente: Banco de la República 

 

La evolución que ha tenido la Inversión extranjera directa en el sector agrícola ha estado 

concentrada en los productos con alto potencial exportador, tales como: café, flores, banano y 

azúcar; los cuales cuentan con mercados consolidados en Europa y Estados Unidos28 ; sin 

embargo, últimamente se ha dado una recomposición de la canasta exportable a favor de otros 

productos como el aceite de palma, la carne de bovino, algunas frutas y hortalizas, la confitería a 

                                                            
27 VILLAR, Gómez Leonardo. El sector minero en Colombia: impactos macroeconómicos y encadenamientos 
sectoriales. 2013. www.fedesarrollo.org.co 
 
28 Departamento Nacional de estadísticas - DANE 

0
12

‐5
8 3 6 8

40 41
28

63

‐20

0

20

40

60

80

1998 2000 2002 2004 2006 2008 2010 2012

Grafica N° 4
IED EN SECTOR AGRICULTURA- MILLONES DE DOLARES 2000 -

2010


 

 

base de azúcar y cacao, y las preparaciones alimenticias de los capítulos 19 al 21 del arancel de 

aduanas. A pesar que se ha incrementado el porcentaje de inversión en el sector aun esta cifra es 

muy baja. 

Colombia espera incrementar su producción en 16 millones de toneladas29, como se 

puede ver en la siguiente tabla N° 2: 

Tabla  N° 2 

Proyección de crecimiento de la producción agrícola 

PRODUCTOS 2006 META 2020 

FRUTAS 1.347 3.903 

HORTALIZAS 341 1.116 

EXPORTABLE 
POTENCIAL 163 380 

EXPORTABLE 
TRADICIONAL 4.812 5.824 

TOTAL APUESTA 
AGRICOLA 7.406 15.082 

 Fuente: Ministerio de Agricultura – Apuesta exportadora 

Para incentivar la Inversión en este sector Colombia cuenta con: 

• Un banco agropecuario del primer piso, Banco Agrario de Colombia. 

• Un fondo de financiación agropecuaria – FINAGRO 

 

 

 

                                                            
29 Proexport 


 

 

• Líneas de Financiamiento, tales como: 

 

 

 

 

 

 

 

También se han desarrollado otras políticas comerciales tales como: 

• Establecimiento de contingentes arancelarios. 

• Establecimientos de salvaguardias especiales agropecuarias en los diferentes acuerdos. 

• El estímulo a las Zonas Francas uniempresariales agroindustriales. Cumpliendo los siguientes 

requisitos30: 

Tabla N°  3 

Programa de Zonas Francas uniempresariales agroindustriales 

                                            
 

           

 

 

 

                                                            
30 Ministerio de Comercio, Industria y Turismo. 

INVERSION ( 
USD MILLONES) 

 EMPLEOS 
VINCULADOS 

20,09 500 

SUBSECTORES QUE CLASIFICAN 
PARA ZONA FRANCA INDUSTRIAL

BIOCOMBUSTIBLES 
CARNES Y PESCADOS 

ACEITES Y GRASAS, ANIMALES Y 
VEGETALES 

PRODUCTOS LACTEOS 

 

CAPITAL DE TRABAJO 

Producción

Sostenimiento

Comercialización

 

INVERSION 

Siembras

Infraestructura 

Compra de animales 

Maquinaria y equipo 


 

 

        Los sistemas de plan Vallejo de materias primas e Insumos y de Bienes de capital, 

repuestos y bienes intermedios, son otras de los programas que tiene diseñado el gobierno para 

incentivar la inversión en el sector.                         

           

C. SECTOR MANUFACTURERO 
 

 

Fuente: Banco de la República 

 

Los sectores más dinámicos –receptores de inversión extranjera Directa se pueden 

clasificar en dos grupos: El primer grupo, son aquellas ramas de actividad que se benefician 

directamente de la IED; y el segundo grupo, son los beneficiados indirectamente, por un 

incremento en la IED, se encuentra el sector comercio, los servicios de intermediación financiera 

y los servicios empresariales. 

 

‐21

84

‐4 ‐8

74

146 156
210

380

262
296

‐100

0

100

200

300

400

500

1998 2000 2002 2004 2006 2008 2010 2012

Grafica N° 5
IED EN SECTOR  MANUFACTURERO- MILLONES DE DOLARES 2000 

- 2010


 

 

Dentro del sector manufacturero encontramos los siguientes subsectores que reciben un 

alto nivel de spillover verticales31, dentro de los cuales se puede resaltar: la elaboración de 

productos alimenticios y de bebidas; elaboración de productos de tabaco; fabricación de 

sustancias y productos químicos; fabricación de productos textiles; fabricación de productos 

minerales no metálicos y fabricación de prendas de vestir. 

Sin embargo al observar (Grafica N° 5) la evolución de la IED destinada para este sector 

se observa un bajo dinamismo, puesto que la mayor parte de los recursos se están destinando para 

el sector de minería y petróleo. En esta cabe resaltar, la necesidad de mejora en la infraestructura 

de transporte, el aumento de la inversión privada y la necesidad de establecer una relación entre 

la parte de investigación – universidad y empresa. 

 

D. SECTOR ELECTRICIDAD, GAS Y AGUA 

 

Fuente: Banco de la Republica 
                                                            
31 Spillover vertical hace referencia a un incremento en la productividad debido al ingreso de la Inversión extranjera 
directa. el cual se puede dar a través de cuatro canales: efecto de la imitación de  tecnologías de las 
multinacionales. Efecto del entrenamiento de los trabajadores para que pasen a la firma domestica. El efecto 
competencia en la economía receptora. Y el cubrimiento de los costos por parte de las multinacionales de las 
nuevas redes de distribución. 

‐21

84

‐4 ‐8

74

146 156
210

380

262
296

‐100

0

100

200

300

400

500

1998 2000 2002 2004 2006 2008 2010 2012

Grafica N° 6
IED EN SECTOR  ELECTRICIDAD, GAS, SERVICIOS- MILLONES DE 

DOLARES 2000 - 2010


 

 

Uno de los sectores que requiere mayor canalización de recursos es el sector servicios 

especialmente en el mejoramiento de transporte e incorporación de nuevas tecnologías en la 

cadena de suministro, para ayudar a incrementar la productividad en el sector Industrial; lo que 

hoy en día  se observa es  que el país  ha aumentado su participación como inversionista en otros 

países como son Chile y Centro América. 

 

E. SECTOR CONSTRUCCIÓN 
 
 
 

 

             Fuente: Banco de la república 

 
Este sector ha tenido un comportamiento creciente, el cual se ha destacado por el proceso 

de internacionalización ubicando mercados en Centroamérica.  

 

 

 

 

‐21

84

‐4 ‐8

74

146 156
210

380

262
296

‐100

0

100

200

300

400

500

1998 2000 2002 2004 2006 2008 2010 2012

Grafica N° 7
IED EN SECTOR  CONSTRUCCION- MILLONES DE DOLARES 2000 -

2010


 

 

F. SECTOR COMERCIO, RESTAURANTE Y HOTELES 
 

 
Fuente: Banco de la República. 
 

El sector comercio, restaurantes  y hoteles es uno de los que más ha canalizado la nueva 

inversión extranjera que ha ingresado al país. Pasó de 227 millones de dólares en el 2010 a 

2,302 millones de dólares en el 2011, como se observa en la gráfica N° 8. 

“Las grandes cadenas hoteleras siguen llegando o siguen haciendo inversiones en 

remodelaciones o ampliaciones, y si bien unas solo ponen el nombre, otras también llegan con 

recursos o con ganas de tener socios locales”. 

Cadenas como Hilton, Starwood, Grupo Poma -dueño de los Marriott-, entre otros, han 

llegado al país y quieren seguir creciendo”. Mauricio Reina. Investigador de Fedesarrollo. 

 

 

 

 

 

10
205 116

222 202 305
523

803
1049

594

227

2302

0

500

1000

1500

2000

2500

1998 2000 2002 2004 2006 2008 2010 2012

Grafica N° 8
IED EN SECTOR  COMERCIO- MILLONES DE DOLARES 2000 - 2011


 

 

G. SECTOR TRANSPORTE 

 

 

 
Fuente. Banco de la república 

  

"Colombia tiene todas las condiciones para ser destino interesante para todo tipo de 

inversión. No solo está creciendo y tiene un marco jurídico y de política macro amigable con la 

inversión, sino que el ingreso per cápita ha crecido y el consumo ha sido una de las variables más 

fuertes".32 

 

Este ha sido el comportamiento de la IED en Colombia en la última década; ahora, es el 

momento de analizar lo que dice el tratado de Libre Comercio Colombia – Estados unidos y 

Colombia – Canadá en temas como Inversión  en aras a analizar el papel - estimulador de la 

Inversión Extranjera en  el país. 

 

                                                            
32 Diario El tiempo. http://m.eltiempo.com/economia/bienestar/transporte‐y‐hoteles‐desafan‐a‐minera‐en‐
inversin‐extranjera/11576141. Sep /17/2013 

876

416 345

‐47

481

1021 1061

414

853

348

‐442

1695

‐1000

‐500

0

500

1000

1500

2000

1998 2000 2002 2004 2006 2008 2010 2012

Grafica N° 9
IED EN SECTOR  TRANSPORTE- MILLONES DE DOLARES 2000 -

2011


 

 

TERCER CAPITULO 

ANALISIS DE LOS TRATADOS DE LIBRE COMERCIO (COLOMBIA – ESTADOS 

UNIDOS) Y COLOMBIA – CANADA RESPECTO A LAS INVERSIONES 

 

1.1. Lo que dice los tratados suscritos por Colombia – Estados Unidos y Colombia - Canadá 

sobre Inversiones – principios 

 

Dentro del tema de las Inversiones ambos tratados tanto el tratado de libre comercio 

Colombia – Estados Unidos como el Tratado de Canadá – Colombia, parte de unos principios 

como son:  

• El trato nacional, el cual implica que un Estado les asegurará a los inversionistas 

del otro Estado, un trato igual de favorable al que les da a sus inversionistas nacionales. 

 

• El trato de nación más favorecida obliga a un Estado Parte del tratado a conceder a 

los inversionistas de la otra parte un trato igual de favorable al que le concede a los 

inversionistas de cualquier otra parte o de cualquier país que no sea parte. 

 

• El tratamiento en caso de contiendas se dá en caso de pérdidas sufridas en las 

inversiones por conflictos armados o contiendas civiles, donde los inversionistas tiene derecho a 

un trato no discriminatorio. Si un inversionista de una parte sufre una pérdida en sus inversiones 

en el territorio de la otra parte por la expropiación de su inversión o de parte de ella, o por la 

destrucción de su inversión o de parte de ella por las fuerzas o autoridades de esta última parte, 


 

 

tendrá derecho a la restitución, compensación o ambas, por la pérdida. La compensación debe 

ser pronta, adecuada y efectiva. 

 
 

“Esto quiere decir, que el estado en donde se desarrolle la contienda o conflicto armado 

no podrá discriminar al inversionista del otro estado o a su inversión cuando tome medidas con 

respecto a las pérdidas sufridas”. Jose Alejandro Abusaid Gomez. Negocios exitosos. TLC 

Colombia – Estados unidos. 

 

 

1.2.  Lo que dice los tratados sobre solución de controversias Inversionista – Estado. 

 

Si las controversias no pueden solucionarse mediante consultas y negociación, se puede 

acudir al arbitraje para solucionar el conflicto. 

 

• El laudo arbitral puede estar sujeto a las normas del convenio CIADI ( Centro 

Internacional de Arreglo de Diferencias relativas e Inversiones), a las reglas de arbitraje de la 

CNUDMI ( Comisión de las Naciones Unidas para el Derecho Mercantil Internacional), o las 

reglas del mecanismo complementario del CIADI, dependiendo de lo que acuerden las partes. 

 

“La inversión reviste distintas formas que pueden ser33: 

 Una empresa: acciones, capital y otras formas de participación en su patrimonio. 

 Bonos, obligaciones y préstamos. 
                                                            
33 Abusaid, Gomez Jose Alejandro. Negocios Exitosos. TLC Colombia Estados Unidos. Primera edición. 2013 


 

 

 Futuros, opciones y otros derivados. 

 Contratos de llave en mano, de construcción, de gestión, de producción, de      

concesión, de participación en los ingresos y otros contratos similares. 

 Derechos de propiedad intelectual. 

 Licencias, autorizaciones, permisos y derechos similares. 

 Otros derechos de propiedad tangible e intangible”. 

 

“El término inversionista se referirá a una parte o una empresa del Estado de la misma, o 

un nacional o empresa de la otra parte que intenta realizar, está realizando o ha realizado una 

inversión en el territorio de otra parte” 

 

      “El tratado aclara que cuando una persona natural cuenta con doble nacionalidad, se         

considerará nacional del Estado de su nacionalidad dominante y efectiva. Esto significa que una 

persona nacional de un tercer país no podría pedir la nacionalidad de uno de los países firmantes 

del Tratado solo para acceder a los beneficios del mismo. La nacionalidad adquirida tendría 

además que ser efectiva, real, y no una mera legalidad”. Según comenta Jose Alejandro 

Abusaid.34 

 

      Pero una de las mayores preocupaciones del inversionista extranjero es que su 

inversión sea expropiada en el país receptor de la inversión. Al respecto cabe aclarar que la 

expropiación consiste una serie de actos que interfieren con el derecho de propiedad tangible o 

                                                            
34 34 Abusaid, Gomez Jose Alejandro. Negocios Exitosos. TLC Colombia Estados Unidos. Primera edición. 2013 


 

 

intangible o con los atributos o facultades esenciales del dominio de una inversión. De esta 

manera existen dos clases de expropiación35: 

 

      Directa: En donde la inversión es nacionalizada o expropiada de forma directa, que 

consiste en la transferencia formal del título o del derecho de dominio. 

 

       Indirecta: En donde un acto o una serie de actos de una parte tienen el efecto 

equivalente a una expropiación directa sin la transferencia formal del título o del derecho del 

dominio. 

 

      Respecto a cualquiera de las dos formas que se ejecuten, el Estado solo podrá 

imponer una medida de expropiación o de efecto equivalente siempre y cuando cumplan con los 

siguientes requisitos: 

 Que sea por motivos de propósitos públicos. 

 Que no sea una medida discriminatoria; esto es que aplique tanto para los 

nacionales como para los inversionistas del otro Estado. 

 Que sea mediante el pronto pago, adecuado y efectivo. 

    

   Si la expropiación cumple con los anteriores requisitos el Estado deberá pagar una 

indemnización al inversionista según las siguientes características: 

 

      Que el pago se haga sin demora. 

      Que el pago sea completamente liquidable y pueda transferirse con libertad. 
                                                            
35 Abusaid, Gomez Jose Alejandro. Negocios Exitosos. TLC Colombia Estados Unidos. Primera edición. 2013 


 

 

      Que se haga por el valor justo de mercado que tenga la inversión expropiada              

inmediatamente antes de que la expropiación se lleve a cabo. 

 

1.3. Lo que dice los Tratados sobre requisitos de desempeño 

 

Los compromisos u obligaciones que no pueden exigir las partes son: 

 

1. Exportar un determinado nivel o porcentaje de mercancías o servicios. 

2. Alcanzar un determinado grado o porcentaje de contenido nacional. 

3. Comprar, utilizar u otorgar preferencia a las mercancías producidas en su territorio 

o comprar mercancías de personas en su territorio. 

4. Relacionar en cualquier forma el volumen o valor de las importaciones con el 

volumen o valor de las exportaciones. 

5. Restringir las ventas en su territorio de las mercancías  o los servicios que tal 

inversión produce o presta. 

6. Transferir a una persona en su territorio una tecnología particular, un proceso 

productivo u otro conocimiento de su propiedad. 

 

 

 

 

 

 


 

 

1.4. Lo que dicen los tratados (Colombia – Estados unidos) y  (Colombia – Canadá) sobre el 

subsector de textiles y vestido. 

 

El tratado otorga beneficios arancelarios que complementan los anteriormente dados por 

el APTDEA36, como la eliminación de los aranceles de las confecciones para el hogar. 

 

Se consagran las medidas de salvaguardia textil, como un aumento de la tasa arancelaria 

de la mercancía. Las medidas de salvaguardia textil se aplicarán únicamente después de una 

investigación por parte de la autoridad competente y el inicio de esta investigación deberá ser 

notificada a la otra parte. 

 

La salvaguardia textil no podrá exceder un periodo de dos años, a menos que se 

prorrogue por un año adicional. Las medidas de salvaguardia textil se aplicarán únicamente 

durante el periodo de transición, que es el periodo de cinco años comenzando en la fecha de 

entrada en vigor del acuerdo. 

 

1.5. Lo que dicen los tratados ( Colombia – Estados Unidos ) y ( Colombia – Canadá) – sobre 

compras públicas37 

 

Con este capítulo el TLC abre bilateralmente el mercado de las compras públicas. Este 

capítulo no aplica para: 

 

                                                            
36ADTDEA – Ley de promoción Comercial Andina y erradicación de la Droga. 
37 Abusaid, Gomez Jose Alejandro. Negocios Exitosos. TLC Colombia Estados Unidos. Primera edición. 2013 


 

 

1. “Los acuerdos no contractuales o cualquier forma de asistencia que una parte 

otorgue. Se incluyen donaciones, préstamos, transferencias de capital, incentivos fiscales, 

subsidios, garantías, y acuerdos de cooperación. 

 

2. El suministro gubernamental de mercancías o servicios a personas o gobiernos de 

nivel regional o local. 

 

3. Las contrataciones con propósito directo de  proveer asistencia extranjera. 

 

4. La contratación de empleados públicos y las medidas relacionadas con el empleo. 

 

5. No se aplica a la contratación pública de servicios bancarios, financieros o 

especializados referidos a las actividades de endeudamiento público o administración de 

pasivos. 

 

Para la contratación pública cubierta por las partes se concede trato nacional y no 

discriminatorio, por lo cual se le otorga a las mercancías, servicios y proveedores del otro 

Estado el trato más favorable que se le otorgue a las del propio Estado. 

 

La entidad contratante deberá utilizar un procedimiento de licitación abierta para la 

contratación pública cubierta. La licitación será abierta salvo los casos en que haya lista multi – 

usos38 (esta lista permite que los proveedores sean utilizados más de una vez). 

                                                            
38 Lista Multi – Usos: Es una lista de proveedores que la entidad contratante ha determinado que satisfacen las 
condiciones de participación en la lista. 


 

 

La entidad contratante hará la adjudicación del contrato con base en las condiciones de 

participación, elegirá el proveedor más competente y cuya oferta se ha determinado que tiene el 

precio más bajo o resulta ser más ventajoso”. 

 

 

1.6.  Lo que dicen los tratados (Colombia – Estados Unidos) y (Colombia – Canadá) sobre el 

comercio transfronterizo de servicios.39 

 

Este capítulo busca proteger el comercio transfronterizo de servicios, quiere evitar que 

una parte adopte o mantenga medidas que puedan afectar: 

1. La producción, comercialización, distribución, venta o suministro de un servicio. 

2. La compra o uso de un servicio, o el pago por el mismo. 

3. La presencia en el territorio de un proveedor de servicios de la otra parte. 

 

Las partes deberán autorizar, conceder licencia o certificar a los proveedores del servicio 

mediante los procedimientos consagrados para esto. 

 

Los servicios que se incluyen son: la producción, distribución, comercialización, venta y 

suministro de un servicio; la compra o uso; o el pago por un servicio; el acceso o uso de 

sistemas de distribución, transporte o redes de telecomunicaciones; la presencia en su territorio 

de un proveedor de servicios de la otra parte y el otorgamiento de una fianza u otra forma de 

garantía financiera  como condición para la prestación de un servicio. 

 
                                                            
39 Abusaid, Gomez Jose Alejandro. Negocios Exitosos. TLC Colombia Estados Unidos. Primera edición. 2013 


 

 

1.7. Lo que dicen los tratados (Colombia – Estados Unidos) y (Colombia – Canadá) sobre el 

sector de telecomunicaciones.40 

 

“Las partes garantizarán que las empresas de la otra parte puedan usar servicios públicos 

de telecomunicaciones para mover información en su territorio o a través de sus fronteras y para 

tener acceso a la información contenida en bases de datos o almacenadas de forma que sea 

legible en el territorio de cualquiera de las partes. Las partes podrán tomar medidas que 

consideren necesarias para la protección de la privacidad de datos personales no públicos de  los 

suscriptores de servicios públicos de telecomunicaciones y para garantizar la confiabilidad  de 

los mensajes”. 

 

1.8 Lo que dicen los tratados ( Colombia – estados Unidos) y ( Colombia – Canadá) sobre el 

comercio electrónico  

 

Ninguna parte puede imponer derechos y demás cargas relacionadas con la importación 

o exportación de productos digitales mediante la transmisión electrónica. Los productos 

digitales se entiende como los programas de cómputo, texto, video, imágenes, grabaciones de 

sonido, y otros productos que estén codificados de forma digital, independientemente de si están 

fijos en un medio portador o sean transmitidos de manera electrónica. Para ellos se acordó no 

imponer derechos aduaneros u otras cargas relacionadas con la importación o exportación de 

productos digitales mediante transmisión electrónica. 

 

 
                                                            
40 Abusaid, Gomez Jose Alejandro. Negocios Exitosos. TLC Colombia Estados Unidos. Primera edición. 2013 


 

 

CUARTO CAPITULO 

 LA EXPERIENCIA INTERNACIONAL 

 

Puede decirse que los acuerdos Internacionales entre países son muy similares, tienen 

como objetivo estimular la expansión y la diversificación del comercio, facilitar el intercambio 

comercial y aumentar las oportunidades de inversión. 

 

“Todos los acuerdos de libre comercio utilizan las reglas de origen con el fin de asegurar 

que los bienes exportados de un país a otro se origen realmente en el área y no sean ensamblados 

con insumos provenientes de terceros países”.41 

 

Las reglas de origen en el TLCAN se flexibilizaron hacia el 2012; es decir se permitió una 

mayor participación de partes, insumos y componentes de países diferentes a México, Estados 

Unidos y Canadá. Esta situación se presentó especialmente para los sectores alimenticios, 

químicos, medicamentos, abonos, jabones, máquinas, aparato y material eléctrico, muebles, 

juguetes, así como manufacturas de plásticos, cucho, vidrio, cobre, níquel, plomo, zinc y estaño. 

Estas medidas se adoptaron en aras de estimular el crecimiento de las exportaciones 

especialmente hacia Canadá, quien 15 años después de la firma del TLCAN solo participaba en 

las exportaciones de México en un 3,1%. 

 
                                                            
41 Toro, Jorge; Alonso, Gloria. El impacto del Tratado de Libre Comercio con Estados Unidos (TLC) en la balanza de 
pagos hasta 2010. Banco de la República. 


 

 

1. LA EXPERIENCIA DE MEXICO EN EL TLC CON ESTADOS UNIDOS Y CANADA 

-  ANALISIS DEL TLCAN 

Los efectos que se esperaban en Estados Unidos según el profesor Sidney Weintraub 

(miembro de la Escuela poskeynesiana) era una reestructuración de algunas industrias, como la 

del automóvil, que las haría más competitiva y más capaces de sobrevivir a una reestructuración 

mundial de la industria. 

 

Los efectos qué  se esperaban en Canadá según el profesor Leonard Waverman ( decano 

de la escuela de negocios de la Universidad Mcmaster- director del Centro de estudios 

Internacionales de la Universidad de Toronto) era que al igual que el ALC que fue un acuerdo 

previo al TLCAN , este acuerdo originaría efectos negativos sobre la generación de empleos,  

donde la recesión, la reestructuración global y los aumentos de los costos relativos de las 

manufacturas llevaron a una pérdida del 15% de la pérdida de empleos. 

 

Los efectos que se esperaban en México estaban concentrados en dos partes económicas. 

Uno de ellos en la Macroeconomía (alto potencial de crecimiento y aumento del déficit 

comercial). 

 

Por tanto, el tratado produce sus principales efectos por medio de dos mecanismos: a) 

Elevar la tasa de inversión, ya que los productores desearán mejorar sus plantas y equipos. b) 

Aumentar las exportaciones y los ingresos de México. 


 

 

 

Pero, por otro lado, “lo que el sector privado esperaba del TLCAN era42: 

Acceder a los mercados de ambos países socios de la mejor manera posible acorde con 

sus condiciones particulares. 

Recibir del gobierno Mexicano el mayor apoyo y protección pertinentes por el periodo 

máximo que fuere necesario. 

Contar con el auxilio y estímulo gubernamental para mejorar su competitividad 

mediante la capacitación en todas las áreas. 

Recibir créditos y apoyos financieros competitivos con énfasis en el aspecto fiscal, 

similar al que disfrutan sus competidores. 

Igualar el precio de los energéticos. 

Mejorar la infraestructura en vías de transporte, almacenaje, importación de 

maquinaria, etc. 

 

El gobierno Mexicano resolvió que todos los sectores económicos fueren objeto del 

TLCAN, lo que fue un gran error en lo que se refiere al campo”. 

 

                                                            
2 Toro, Jorge; Alonso, Gloria. El impacto del Tratado de Libre Comercio con Estados Unidos (TLC) en la balanza de 
pagos hasta 2010. Banco de la República. 


 

 

En el comercio de bienes, las barreras arancelarias y no arancelarias se eliminaron 

gradualmente de acuerdo a cuatro programas. Una desgravación inmediata para el 43% de sus 

importaciones llegadas desde Estados Unidos, y 41% a las de Canadá, mientras Estados Unidos 

abrió el 84% y Canadá el 79% a sus importaciones a México.43 

 

En el programa de cinco años, México incluyó el 18% de exportaciones 

estadounidenses  y 19% canadienses. En el plan de 10 años, México deberá abrir 38% de sus 

importaciones, mientras que Estados Unidos y Canadá deberán abrir hasta 7% y 12%. 

 

En 15 años todos los países deberán abrir el 1% final a las exportaciones de sus socios. 

 

En la agricultura, se le dio a más de la mitad de las exportaciones de Estados Unidos a 

México entrada con un arancel de “0” por ciento; pero, se le dio una transición más larga a los 

productos de mayor interés para los tres países: Azúcar, frutas y legumbres frescas para México; 

y cereales para Estados Unidos y Canadá. 

 

El sector de automóviles, en este sector los únicos elegibles para el libre comercio son 

los que cumplieron una regla de origen del 62,5% para automóviles de pasajeros y camiones 

ligeros. 

                                                            
43 Toro, Jorge; Alonso, Gloria. El impacto del Tratado de Libre Comercio con Estados Unidos (TLC) en la balanza de 
pagos hasta 2010. Banco de la República. 


 

 

 

En el sector textil, se le dio una gradualidad de 10 años, pero alcanzar el grado de 

desgravación total ha sido utópico debido a la cantidad de barreras no arancelarias. 

 

En el sector de telecomunicaciones, el TLC se concentró en regular el acceso a las 

redes públicas para aquellos usuarios que ofrezcan mejores servicios de telecomunicaciones.44 

 

Pero cual fue el comportamiento de la IED en México después de 1994 cuando entra 

en marcha el TLCAN? 

 

Se encuentra que en 1994 existían en México un alto grado de incertidumbre política y 

económica interna, la cual llevaron a la peor crisis económica en el país en términos de PIB, 

empleo y salarios reales; la incertidumbre economía interna fue básicamente generada por la 

incapacidad del gobierno de contraer  bonos emitidos en dólares (Tesobonos), lo que se agudizó 

con la salida de los capitales de México y por la devaluación del peso Mexicano. 

 

Por tanto, la IED en México durante los años posteriores a la puesta en marcha del 

acuerdo comercial con Estados Unidos y Canadá (TLCNA) se caracterizó por: 

 

                                                            
44 Globerman, Steven; Walker, Michael. El TLC un enfoque trinacional. Fondo de Cultura económica.1994 


 

 

1. Grandes oscilaciones en el movimiento de la IED. En 1994 alcanzó su punto 

más alto al llegar a 14,918 millones de dólares, pero pronto en 1995 cae en un 36,5%45 ; luego 

volvió a caer en los años 1998 debido a las crisis Internacionales en Asia, Brasil y Rusia. 

 

2. Respecto a su composición se ha caracterizado por las nuevas inversiones. 

Tanto las actividades de maquila46 como la reinversión de utilidades se han convertido en el 

segmento más dinámico de la inversión y representaron en 1998 el 35% de la IED47. 

 
 

3. Con excepción de la Industria de químicos, derivados del petróleo y del 

carbón, de hule y de plástico, todos los subsectores del sector manufacturero (sin maquila) y de 

servicios presentaron una tasa anual negativa de inversión hasta 1998. 

 

Sin embargo, la reducción inmediata de los aranceles promedio de Estados Unidos 

sobre los bienes mexicanos, ayudó a estimular las exportaciones de México, las cuales pasaron 

de 51,8 billones de dólares en 1993 a 166.4 billones de dólares en 2001 y 165,4 billones de 

dólares en el 200448. 

 

                                                            
45 Dussel, Peters Enrique.La inversión extranjera en México. Red de Inversiones y Estrategias empresariales. 
Santiago de Chile.2000 
46 Maquila: Es una actividad que realiza una empresa maquiladora, en el cual importa materiales sin pagar 
aranceles, su producto se comercializa en el país de origen de la materia prima. 
47 47 Dussel, Peters Enrique.La inversión extranjera en México. Red de Inversiones y Estrategias empresariales. 
Santiago de Chile.2000 
4848 Toro, Jorge; Alonso, Gloria. El impacto del Tratado de Libre Comercio con Estados Unidos en la balanza de 
pagos hasta 2010. Banco de la República. 2011 


 

 

2. LA EXPERIENCIA DE CHILE EN EL TLC CON ESTADOS UNIDOS49 

 

Después de un año de vigencia del Tratado entre Chile y Estados Unidos, el comercio 

bilateral se incrementó en un 31%. En el año 2004, las exportaciones chilenas alcanzaron los 

$4,835 millones de dólares, con un crecimiento de 30,5% con relación al 2003. Los resultados 

positivos fueron el producto de los mayores niveles de precios observados y de la evolución del 

tipo de cambio en el periodo. 

 

A partir del TLC en Chile se crea una nueva institucionalidad basadas en comités 

responsables de implementar los capítulos establecidos en el acuerdo. Es así como se crea el 

comité sobre asuntos sanitarios y fitosanitarios, el grupo de trabajo de comercio agrícola, el 

comité de contratación pública, el comité de servicios financieros, comité de obstáculos técnicos 

al comercio, el consejo de asuntos ambientales, comité de entrada temporal, comité de comercio 

de mercancías y consejo de asuntos laborales50. 

 

Por tanto, el TLC Chile – Estados Unidos ha permitido mantener el dinamismo 

comercial, generando un crecimiento acumulado de 61,4% en el periodo 2004 – 2008. 

 

Estados unidos es uno de los destinos más importantes para las exportaciones de Chile, 

situación que se evidencia no solo en el monto de los productos importados sino en la 

diversificación de su oferta exportadora. Las principales exportaciones corresponden a 

                                                            
49 Tratado de Libre comercio Estados Unidos – Chile firmado el 06 de junio de 2003 
50 http://www.sice.oas.org/TPD/CHL_USA/Studies/EvaChUSDec_10.pdf. Consultado Octubre 08 2013. Evaluación 
de las Relaciones económicas y comerciales entre Chile y Estados Unidos. Consultado Octubre 08.  

 


 

 

productos de origen minero, industrial y silvoagropecuario. 51  Sin embargo, el mercado de 

estados Unidos compró a Chile un total de 1,897 productos en el año 2009, año de crisis, los 

cuales estaban exentos de arancel en cumplimiento al TLC; lo que refleja la capacidad de los 

empresarios Chilenos de aprovechar los acuerdos establecidos con otros países; donde se 

resaltan los principales productos de exportación tales como: el cobre, los filetes de salmones 

del atlántico, las demás formas de oro, las uvas, los perfiles y molduras para muebles, maíz 

hibrido, las demás maderas, entre otras. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                            
51 http://www.sice.oas.org/TPD/CHL_USA/Studies/EvaChUSDec_10.pdf. Consultado Octubre 08 2013. Evaluación 
de las Relaciones económicas y comerciales entre Chile y Estados Unidos.  


 

 

QUINTO CAPITULO 

ANALISIS MUESTRAL POR ACTIVIDAD ECONOMICA  DE LOS POSIBLES 

EFECTOS DEL TLC COLOMBIA ESTADOS UNIDOS Y COLOMBIA – CANADA 

A partir del estudio realizado por proexport52 se tomará algunas actividades económicas 

que son potencialmente exportables hacia Estados Unidos Unidos y Canadá (se parte de un 

supuesto que el estimulo a la exportación llevaría a un incremento en la producción nacional y 

por ende a un incremento de la inversión extranjera directa en Colombia) y se analizará el nivel 

de desgravación en el TLC (como elemento estimulador de las exportaciones). Por tanto,  

partiendo de la identificación de la Subpartida arancelaria; dentro de las actividades económicas 

exportables se encuentran: 

1. Actividad Económica: Producción de envases y tapas de plástico 

Subpartida arancelaria, datos tomados de la página de la DIAN – www.dian.gov.co 

Tabla N° 4 

Subpartida arancelaria – envases y tapas de plástico 

DATOS GENERALES 

Nivel Nomenclatura Código Nomenclatura 

ARIAN 3923.10.90.00 

Descripción 

Plástico y sus manufacturas  
Artículos para el transporte o 
envasado, de plástico; tapones, 
tapas, cápsulas y demás 
dispositivos de cierre, de 
plástico. 

Unidad física u - Unidades o artículos 

                                                            
52 PROEXPORT.REVISTA DE LAS OPORTUNIDADES PROEXPORT COLOMBIA. 2013 


 

 

Tabla N° 5 
 
Desgravación de la Subpartida ( envases 
plásticos)TLC Estados Unidos 

096-TLC. con EEUU 
- cód acuerdo 096-  ESTADOS UNIDOS 

GRAVAMEN 
ARANCELARIO 16.00 % 

Fuente: www.dian.gov.co 

Si se analiza esta actividad económica dentro del TLC observamos que se encuentra 

ubicada dentro de la categoría C, es decir tendría el siguiente cronograma de desgravación ( tabla 

N° 6): 

Tabla N° 6 

Tabla de desgravación TLC Colombia – Estados Unidos 

 

Fuente: http://www.tlc.gov.co/publicaciones.php?id=2564 

Una de las situaciones que se ha venido presentando con los gravámenes es que muchas 

subpartidas tienen un gravamen actualmente menor que el gravamen que se presenta con el TLC. 

La anterior situación se presenta, debido a que la tase base (de acuerdo  al cuadro -primera 

columna), parte del porcentaje existente en el momento en que se comenzó a negociar el TLC, 

pero actualmente las tasas pueden estar en un menor valor con lo cual muchos importadores tanto 

de Colombia como Estados Unidos toman la decisión de no utilizar los certificados de origen y 

no beneficiarse del acuerdo. 

 


 

 

Esta actividad, la cual se considera potencial en nuestra producción para ser exportada 

hacia estados Unidos observamos que se encuentra ubicada en uno de los últimos niveles de 

desgravación. Por tanto no existe una coherencia entre los sectores potencialmente exportables y 

la ubicación en el cronograma de desgravación que quedó estipulado dentro del TLC. 

Realizando el análisis de este mismo producto en el TLC Colombia – Canadá se 

encuentra: 

Tabla N° 7  

Nivel de desgravación de la Subpartida (envases) de acuerdo al TLC Colombia Canadá 

Con Canadá 

Subpartida Tasa Base Categoría 
392310 20% C 

093-TLC. con 
Canadá - cód acuerdo 
093 CANADA 

GRAVAMEN 
ARANCELARIO 14.00 % 

 

 

A pesar que es un producto potencial para el mercado de Canadá no está respaldado por 
medidas de estimulo hacia las ventas internacionales. 

 

 

 

 

 

 

 


 

 

2. Actividad económica: Vidrio – Material de decoración 

 
Subpartida arancelaria (según pagina DIAN- www.dian.gov.co) 

Tabla N° 8  
 
Subpartida arancelaria ( vidrio) 
 

DATOS GENERALES 
Nivel 

Nomenclatura Código Nomenclatura 

ARIAN 7013.22.00.00 

Descripción 

Vidrio y sus manufacturas  

Artículos de vidrio para 
servicio de mesa, cocina, 
tocador, baño, oficina, adorno 
de interiores o usos similares 
(excepto los de las partidas 
70.10 ó 70.18). 
- - De cristal al plomo 

Unidad física u - Unidades o artículos 
 
 
Tabla N° 9 
 
 
Desgravación de la Subpartida ( vidrios) Según TLC con 
USA 

096-TLC. con 
EEUU - cód 
acuerdo 096- 
general ESTADOS UNIDOS 

GRAVAMEN 
ARANCELARIO 16.00 %

Subpartida Tasa Base Categoría 
7013220000 20% C 
Fuente: http://www.tlc.gov.co/publicaciones.php?id=2564 

 
 
 
 


 

 

Tabla N° 10 
 
Desgravación de la Subpartida (vidrios)  TLC con Canadá 

Subpartida Tasa Base Categoría 
7013220000 20% C 
 
093-TLC. 
con Canadá 
- cód 
acuerdo 093 CANADA 

GRAVAMEN 
ARANCELARIO 14.00 % 

 
 

En el TLC con Canadá, de acuerdo a la información de la tabla N° 10, este producto se 

encuentra en la categoría C con una desgravación gradual. 

 

El producto de las manufacturas de decoración los cuales tienen un potencial exportador 

según proexport también quedaron dentro de la categoría C de desgravación, por tanto no hay un 

estimulo para originar un incremento de las exportaciones por el lado de la disminución del 

impuesto arancelario. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

3. Actividad económica: Producción y comercialización de llantas 

 
Subpartida arancelaria (según pagina DIAN- www.dian.gov.co) 
 

Tabla N° 11 

 

Información Subpartida (llantas) 

DATOS GENERALES 
Nivel 

Nomenclatura Código Nomenclatura 

ARIAN 4011.10.90.00 

Descripción 

Caucho y sus manufacturas  

Neumáticos (llantas neumáticas) 
nuevos de caucho. 
- De los tipos utilizados en 
automóviles de turismo (incluidos 
los del tipo familiar [«break» o 
«station wagon»] y los de 
carreras): 

- - Los demás 
Unidad física u - Unidades o artículos 
 
 
Tabla N° 12 
 
 
Desgravación de la Subpartida( llantas) TLC Estados 
Unidos 
 
096-TLC. con 
EEUU - cód 
acuerdo 096- 
general ESTADOS UNIDOS 

GRAVAMEN 
ARANCELARIO 0.00 %

Subpartida Tasa Base Categoría 
4011109000 15% A 

 
 


 

 

Tabla N° 13 
 
 
Desgravación de la Subpartida( llantas) TLC Estados 
Unidos 
 
 

Subpartida Tasa Base Categoría 
4011109000 15% A 

 

El producto de llantas quedó dentro del TLC con una desgravación inmediata como se 

observa en la tabla N° 13, este subsector tiene posibilidades de incrementar sus ventas externas, 

generando un incremento en su producción y estimulando un incremento de la inversión  

extranjera originada por una relocalización de la producción de compañías transnacionales. 

Actualmente este producto no paga impuestos arancelarios. 

 

4. Actividad económica: Producción y comercialización hierbas aromáticas 

Tabla N° 14 
 

Información Subpartida (hierbas aromáticas) 

 
DATOS GENERALES 

Nivel 
Nomenclatura Código Nomenclatura 

ARIAN 0910.99.90.00 

Descripción 

Café, té, yerba mate y especias  
Jengibre, azafrán, cúrcuma, 
tomillo, hojas de laurel, «curry» 
y demás especias. 

- Las demás especias: 

- - Las demás: 
- - - Las demás 

Unidad física kg - Kilogramo 


 

 

 
Tabla N° 15 
 
 
Desgravación Subpartida ( hierbas aromáticas Según TLC 
con USA 
 
096-TLC. con 
EEUU - cód 
acuerdo 096- 
general ESTADOS UNIDOS 

GRAVAMEN 
ARANCELARIO 0.00 %

Subpartida Tasa Base Categoría 

0910999000 10% A 
 

Tabla N° 16 

Desgravación Subpartida (hierbas aromáticas) según TLC con Canadá 

Subpartida Tasa Base Categoría 

0910999000 10% A 
 

De acuerdo a los cuadros anteriores se puede observar que el producto de hierbas 

aromáticas quedó con una desgravación inmediata – categoría A- y un gravamen del 0%. Por 

tanto, se puede decir que si se establecen estrategias internacionales que estimulen las ventas 

hacia Estados Unidos estaría respaldadas por las normas estipuladas dentro del TLC con estados 

Unidos. 

 

 

 

 


 

 

5. Actividad económica. Producción y comercialización de calzado 

Tabla N° 17 
 
Información Subpartida ( Calzado) 

DATOS GENERALES 
Nivel 

Nomenclatura Código Nomenclatura 

ARIAN 6404.20.00.00 

Descripción 

Calzado, polainas y artículos 
análogos; partes de estos 
artículos  

Calzado con suela de caucho, 
plástico, cuero natural o 
regenerado y parte superior de 
materia textil. 

- Calzado con suela de cuero 
natural o regenerado 

Unidad física 2u – Par 
 
Tabla N° 18 
 
Desgravación Subpartida ( Calzado ) TLC  
 
Estados Unidos 
 

096-TLC. con 
EEUU - cód 
acuerdo 096- 
general ESTADOS UNIDOS 

GRAVAMEN 
ARANCELARIO 0.00 %

 
Con el TLC con USA 
 

Subpartida Tasa Base Categoría 
6404200000 20% A 

 
El gravamen arancelario para este producto sin acuerdo comercial es del 15% de acuerdo 

a lo consultado con la página de la DIAN, lo que se observa la existencia de una política de 


 

 

estimulo establecida en el TLC con estados Unidos para estimular la ventas y producción de este 

tipo de producto, donde de acuerdo a la información de los cuadros anteriormente expuestos se 

observa un gravamen del 0%. 

 

Por otro lado, partiendo de algunos sectores relacionados con servicios en el TLC no 

quedó estipulado algún tipo de norma adicional, fuera de la reglamentación existente de trato 

nacional, servicios transfronterizo y lo estipulado en el Capítulo XV del TLC donde trata sobre el 

tema de comercio electrónico y dice “Ninguna parte puede imponer derechos y demás cargas 

relacionadas con la importación o exportación de productos digitales mediante transmisión 

electrónica”. 

 

Sin embargo, según el estudio realizado por Proexport existen algunas actividades 

potenciales para el mercado de Estados Unidos y el mercado canadiense tales como: la animación 

digital y videos juegos, audiovisual, la industria gráfica, la tercerización de servicios (BPO); 

ingenieria, software, etc. 

 

Por otra parte, si se realiza una correlación entre variables macroeconómicas donde se 

analice el movimiento que ha tenido las exportaciones en la última década, versus el movimiento 

del flujo de la inversión extranjera directa se puede encontrar que en el periodo 2005 al periodo 

2008, cuando la inversión extranjera directa tuvo su mayor movimiento al ingresar al país, las 

exportaciones también presentaron uno de los mejores movimientos, como se puede observar en 

el siguiente cuadro: 

 

 


 

 

Tabla N° 19 

Análisis de la Correlación entre variables macroeconómicas 
 
 

VARIABLE  2001  2002  2003  2004  2005  2006  2007  2008  2009  2010  2011 

CRECIMIENTO 
DEL PIB  1,70%  2,50%  3,90%  5,30% 4,70% 6,70% 6,90% 3,50% 1,70%  4% 6,60%

VARIACION  
PROMEDIO DE LA 
TASA DE  
DESEMPLEO 

15%  15,50%  14%  13,60% 11,80% 12% 11,20% 11,30% 12%  11,80% 10,80%

MONTO ANUAL 
DEL FLUJO DE LA 
INVERSION 
EXTRANJERA 
DIRECTA 

2.541,90  2,133,7  1.720,50  3.015,60 10.252,00 6.656,00 9.048,70 10.596,40 7.137,60  6.753,20 13.403,70

VARIACION 
ANUAL EN LAS 
EXPORTACIONES  

8,70%  0,30%  8,20%  10,30% 11,90% 20% 14% 10,50% ‐9,10%  10,80% 21,20%

Fuente: Banco de la República – Elaborado por autor de proyecto. 

Pero, el comportamiento de la tasa de desempleo durante el periodo 2005 al 2008, no tuvo 

una relación directa con el flujo de recursos extranjeros que ingresó al país, como se puede 

observar en la tabla N° 19, por lo cual, si se quiere generar crecimiento económico y mejorar el 

nivel de empleo es necesario detectar los sectores que a través de nuevos recursos de Inversión 

extranjera logran ser motores de desarrollo. 

 


 

 

CONCLUSION  

 

La Inversión extranjera directa en Colombia en la última década ha estado caracterizada 

por los grandes movimientos de las empresas transnacionales quienes buscan una redistribución 

geográfica de sus recursos hacia economías emergentes donde han ubicado costos salariales más 

bajos, crecimiento del mercado interno y desempeño económico. El país por su parte, ha 

promovido una mayor integración en los mercados internacionales, ajustando sus políticas y 

creando un marco institucional que garantice la estabilidad y el crecimiento de los flujos de 

inversión en el país. 

 

Así mismo, el movimiento de la inversión extranjera directa en Colombia en la última 

década ha estado canalizada hacia el sector minero – energético, sector que aunque no es una 

fuente directa generadora de empleo si genera un empleo indirecto a través de las actividades 

relacionadas con dicha actividad (compras directas de la minería, gastos de los hogares que 

aumentan sus ingresos por efectos de  la minería, remuneraciones, etc). 

 

Así mismo, la IED en Colombia en la última década se ha abierto un poco más hacia otros 

sectores como el de servicio, en respuesta al proceso de reestructuración y privatización del 

sector eléctrico y de distribución de gas natural; destacándose las adquisiciones de empresas 

nacionales como forma de ingreso de nuevas multinacionales al mercado colombiano, quienes a 

su vez han tenido una proyección de convertirlas en plataformas logísticas para la atención a 

clientes y expansión geográfica.  


 

 

 

Los tratados de Libre Comercio se han convertido en garantes de las nuevas inversiones 

extranjeras directas que ingresan al país haciendo énfasis en el trato justo, el principio de nación 

más favorecida y el principio de estabilidad jurídica.  

 

Uno de los propósitos de los acuerdos comerciales es el incremento en las exportaciones o 

ventas internacionales, lo cual, observando datos históricos vemos que un mejor comportamiento 

de las exportaciones vá acompañado de un comportamiento positivo en el flujo de Inversión 

extranjera Directa en el país, ya sea por comportamiento imitativo que se dá en los competidores 

de un sistema oligopólico o por el  ciclo de vida del producto aplicado a la inversión extranjera 

directa ( en el cual las empresas invierten en los mercados internacionales cuando se crean 

exportaciones sostenibles, cuando estas llegan a un punto de sostener una producción local). 

 

Por tanto, aunque las firmas de los acuerdos comerciales no garantiza el crecimiento de la 

IED, porque más que estos acuerdos, el flujo de la inversión depende en un mayor porcentaje de 

la estabilidad y buen manejo de las políticas económicas monetarias, cambiarias y fiscales que se 

establecen en el país y quienes a la final generan un grado de confianza para que se origine un 

mayor ingreso de recursos extranjeros; si es importante, identificar aquellos sectores o como se 

han llamado hoy en día, los spillovers verticales ( subsectores ubicados especialmente en el 

manufacturero que manifiestan un mayor grado de productividad con la llegada de nuevos 

capitales o nueva inversión extranjera directa, originada ya sea por el efecto de imitación de las 


 

 

tecnologías y procedimientos  de las multinacionales; por el efecto del entrenamiento hacia la 

mano de obra  o por la competencia que se origina en la economía receptora). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

VII. TABLA DE REFERENCIAS 

http://www.slideshare.net/edwin213/el‐gatt‐omc‐fmi‐bm‐y‐g8‐12894403. Rondas del Gatt. Consultado 

en septiembre 10, 2013. 

WWW.SIMCO.GOV.CO/LINKCLICK.ASP?FILETICKET=JjRTKL4lyzE=&tabid=128 FLUJOS DE INVERSION 
EXTRANJERA DIRECTA EN COLOMBIA 2000 2011. SISTEMA DE INFORMACION MINERO COLOMBIANO. 
Consultada en septiembre 11, 2013. 

http://www.iadb.org/intal/intalcdi/PE/2012/10694.pdf INVERSION EXTRANJERA DIRECTA EN LA 
INDUSTRIA MANUFACTURERA COLOMBIANA Y SPILLOVERS DE PRODUCTIVIDAD. Consultada en 
septiembre 17, 2013. 

http://biblio.juridicas.unam.mx/libros/7/3021/14.pdf..El comercio de México a 15 años del TLCAN. 
Recomendaciones hacia una nueva visión del tratado. Consultada septiembre 18, 2013. 

http://potencialpyme.azurewebsites.net/post/2012/07/05/Cambian‐reglas‐de‐origen‐del‐TLCAN.aspx “ 
Cambian reglas de Origen del TLCAN”. Consultada en Octubre  – 08 2013. 

http://www.inegi.org.mx/ instituto Nacional de estadísticas y geografía – México. Consultada en Oct ‐09 
2013 

http://www.sice.oas.org/TPD/CHL_USA/Studies/EvaChUSDec_10.pdf. Consultado Octubre 08 2013. 
Evaluación de las Relaciones económicas y comerciales entre Chile y Estados Unidos. Consultada en 
Octubre 16. 

Paginas de consulta permanente 

www.dian.gov.co.  

www.proexport.gov.co 

www.banrep.gov.co 

www.dane.gov.co 

www.mincomercio.gov.co 

 

HILL, Charles. Negocios Internacionales. México. Mc graw Hill.  

BERCKHOLTZ, P. Inversión extranjera en América Latina. Buenos Aires, editorial Hammurabi. 1991 


 

 

JAGDISH, Bhagwati. Algunas tendencias recientes en  la teoría pura del Comercio  internacional. España. 

1975 

TORRES, Danilo. Globalización, empresas multinacionales e historia. Pensamiento y gestión. Disponible 

en : http://www.sci.unal.edu.co/scielo.php?script=sci_arttext&pid=s1657 

BELTRAN,  Vicente.  Régimen  de  cambios  Internacionales  y materias  aledañas.  Ceni.  Segunda  edición. 

2013 

CUBILLOS, Mircea; NAVAS; Verónica. Inversión extranjera – boletines de divulgación económica. Junio 

2000 

FEDESARROLLO. Impacto de la Inversión Extranjera en Colombia: Situación actual y perspectivas. 

Diciembre, 2007. 

BANCO DE LA REPUBLICA. Informe de la Junta Directiva al congreso de la República. Marzo 2001‐2011 

GALLO , Luis. La promoción de Inversión Extranjera Directa en Colombia. Evaluacion de 

conceptos, estrategias y estructuras de promoción. Departamento Nacional de 

planeación.21 octubre 1991. 

 

La inversión extranjera Directa y el comercio exterior colombiano 2000 - 2005  

 Revista del banco de la república vol 79 numero 942 ( abril 2006) pág. 5 -29. 

Inversión extranjera directa en América Latina y el Caribe. Naciones Unidas 2002. ISSN 1020-

5144. 

  

 

 

 


 

 

VIII. TABLA DE GRAFICOS 

Grafica N°1  

FLUJO DE INVERSION EXTRANJERA DIRECTA ‐IED‐ MILLONES DE DOLARES 2000 ‐ 2011 

Grafica N° 2 

IED EN SECTOR PETROLEO ‐ MILLONES DE DOLARES 2000 ‐ 2010 

Grafica N° 3 

IED EN SECTOR MINAS Y CANTERAS ‐ MILLONES DE DOLARES 2000 ‐ 2010 

Grafica N° 4 

IED EN SECTOR AGRICULTURA‐ MILLONES DE DOLARES 2000 ‐ 2010 

Grafica N° 5 

IED EN SECTOR  MANUFACTURERO‐ MILLONES DE DOLARES 2000 ‐ 2010 

Grafica N° 6 

IED EN SECTOR  ELECTRICIDAD, GAS, SERVICIOS‐ MILLONES DE DOLARES 2000 ‐ 2010 

Grafica N° 7 

IED EN SECTOR  CONSTRUCCION‐ MILLONES DE DOLARES 2000 ‐ 2010 

Grafica N° 8 

IED EN SECTOR  COMERCIO‐ MILLONES DE DOLARES 2000 ‐ 2011 

Grafica N° 9 

IED EN SECTOR  TRANSPORTE‐ MILLONES DE DOLARES 2000 ‐ 2011 

 

 

 

 

 

 


 

 

IX. TABLA DE DATOS 

Tabla N° 1 

Flujo de Inversión Extranjera Directa en Colombia  

Tabla  N° 2 

Proyección de crecimiento de la producción agrícola 

Tabla N°  3 

Programa de Zonas Francas uniempresariales agroindustriales 

Tabla N° 4 

Subpartida arancelaria – envases y tapas de plástico 

Tabla N° 5 
 
Desgravación de la Subpartida (envases plásticos) TLC Estados Unidos 

Tabla N° 6 

Tabla de desgravación TLC Colombia – Estados Unidos 

Tabla N° 7  

Nivel de desgravación de la Subpartida (envases) de acuerdo al TLC Colombia Canadá 

Tabla N° 8  
 
Subpartida arancelaria (vidrio) 
 
 
 
 
 


 

 

Tabla N° 9 
 
 
Desgravación de la Subpartida (vidrios) Según TLC con USA 

 

Tabla N° 10 
 
Desgravación de la Subpartida (vidrios)  TLC con Canadá 

 
Tabla N° 11 

Información Subpartida (llantas) 

Tabla N° 12 
 
 
Desgravación de la Subpartida( llantas) TLC Estados Unidos 
 
 
 
Tabla N° 13 
 
 
Desgravación de la Subpartida( llantas) TLC USA 
 
 
Tabla N° 14 

 
Información Subpartida (hierbas aromáticas) 

Tabla N° 15 
 
Desgravación Subpartida ( hierbas aromáticas Según 
TLC con USA) 
 
Tabla N° 16 

Desgravación Subpartida (hierbas aromáticas) según 
TLC con Canadá 

 
 


 

 

Tabla N° 17 
 
Información Subpartida (Calzado) 

 
Tabla N° 18 
 
Desgravación Subpartida (Calzado) TLC USA 
 
 
Tabla N° 19 

Análisis de la Correlación entre variables macroeconómicas 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


