

ENVIRONNEMENT D'INVESTISSEMENT ET OPPORTUNITÉS D'AFFAIRES EN COLOMBIE

2017

La Colombie est la 31^{ème} économie du monde et la 4^{ème} en Amérique Latine.

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

*Estimated.
Source: IMF, 2016

Une croissance dynamique liée à l'industrie manufacturière

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

Colombie – Une économie dynamique et stable

Produit Intérieur Brut, Taux de Croissance Annuel
2005-2016

Source: IMF, 2016

Macroeconomic stability index
Classement Mondiale
2016-2017

Source: Global competitiveness Index , 2016.

Avec une formation brute de capital fixe constant, où les entreprises sont les plus disposes à investir dans le capital fixe

La formation brute de capital fixe

(Investissement comme PIB %)

Sources d'investissement 2015 (%)*

Formation brute de capital fixe 2015
US\$ 78 billion

Produit Intérieur Brut

Croissance Estimée 2017

Colombie, **une des principales économies en croissance en 2017** parmi les plus grand pays d'Amérique Latine

La Colombie est le 27^{ème} pays le plus peuplé du monde et le 3^{ème} en Amérique Latine.

Réduction remarquable des taux de pauvreté et forte croissance de la classe moyenne

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

Pourcentage de personnes dans la pauvreté

2002 – 2015

La Colombie a diminué ses niveaux de pauvreté

Source: DANE

Middle class: *The gained decade: the evolution of the middle class in Colombia between 2002 and 2011*. Document CEDE # 50. Universidad de los Andes. And RADDAR for 2013 data.

Middle class 2015: DNP

LA COLOMBIE, un pays de qualité d'investissement

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

**STANDARD
& POOR S**

FitchRatings

MOODY'S

Term

Long Terme –
Devises
étrangères

Long Terme –
Devises
étrangères

Long Terme –
Devises
étrangères

Rating

BBB

BBB

Baa2

En Juillet 2014, Moody's a été la dernière agence à améliorer la notation de la Colombie en raison de deux facteurs:

1. Prévision de croissance positive grâce à l'infrastructure 4G.
2. Une gestion financière saine qui se poursuivra à l'avenir.

La Colombie a les plus faibles obstacles à l'IED en Amérique Latine et les Caraïbes

Index de restructuration de l'IED 2015

Source: OECD

La Colombie a met en oeuvre la route pour devenir membre entiere de l'OCDE

La Colombie a été officiellement invitée en mai 2013 pour commencer le processus de devenir member à part entire de l'OCDE

“L'examen de l'OCDE sur les politiques d'investissement examine les réalisations de la Colombie dans le développement d'un régime d'investissement ouvert et transparent et ses efforts pour réduire les restrictions sur les investissements internationaux”

L'OECD a déjà approuvé 20 des 23 comités colombiens

- Agriculture
- Compétition
- Statistiques
- Santé
- Politique des consommateurs
- Marchés financiers
- Politique scientifique et technologique
- Politique Réglementaire
- Affaires fiscales
- Pêche
- Éducation
- Politique de développement territorial
- Politique de l'information, de l'informatique et des communications.
- Groupe de travail sur la corruption dans les transactions commerciales internationales
- Gouvernance d'entreprise

Classement Doing Business* 2007-2017

Changement de postes

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

La Colombie

A le plus de réformes en Amérique Latine pour améliorer les affaires environnement

Pays	Classement 2017	# reforms 2006-2017
Colombie	53	34
Mexique	47	5
Équateur	114	13
Pérou	54	24
Chili	57	8
Panama	70	17
Brésil	123	4
Argentine	116	10

Source: World Bank. Doing Business 2017.

*Les chiffres positifs indiquent une amélioration de l'environnement des affaires.

La Colombie fait partie des 30 premières destinations de l'IDE

Les 30 meilleures économies d'accueil en 2015

(USD billion)

L'IED est largement influencé par les secteurs non miniers au cours des 2 dernières années.

L'IED Investissement. 2008 to 2016-III Q

US\$ Million

Top pays investisseurs en Colombie

2000 – 2016 III Q

Total 2000 - 2016-III Q
US\$146,860 M

Source: Balance of Payments - Banco de la Republica.

PROCOLOMBIA.CO

Share of all countries with positive cumulative investment, The information includes reinvested profits or investments in the oil sector

Note: the list of the top countries investing in Colombia does not include Panama. Last values available by country at 2014

Réduction de l'impôt sur le revenu et de la TVA

exemptions qui permettent l'accès au marché local

Aucun droit à l'importation. Exemption de TVA pour les marchandises vendues de Colombie à FTZ.

Profitez des accords commerciaux internationaux.

Zones de libre-échange pour différents styles d'investisseurs.

Permet des ventes sur le marché local.

Nombre d'entreprises
spéciales individuelles :

62

Nombre total
Libre échange:

100

Nombre de zones de libre-
échange permanentes:

38

Le stock des flux d'investissement de la Colombie vers le monde a doublé depuis 2002

PROCOLOMBIA
EXPORTS THROUGH INVESTMENT COUNTRY BRAND

Stock d'IED sortant
1994 – 2015 US\$ million

Source: Banrep, 2015.
Source Top Latin American investors: EIU, 2015.

Les principaux investisseurs latinoaméricains dans le monde
(2015) US\$ Billion

La Colombie a accès à 47 pays et à plus de 1,5 milliard de consommateurs grâce à son réseau d'accords commerciaux

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

*These are Partial Scope Agreements (PSA)

--- The dotted line refers to member countries of The Pacific Alliance other than Colombia. – Chile, Peru and México.

- Source: Colombian Ministry of Commerce, Industry and Tourism. 2015

PROCOLOMBIA.CO

La Colombie: Une porte d'entrée vers l'Alliance du Pacifique

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

Alianza del
Pacífico

Population de 218
millions plus que la
population brésilienne

ALE avec 60 pays.
Accès à 86% du PIB
mondial

MILA est la première
initiative transfrontalière à
intégrer les marchés
actions.

Sociétés jusqu'en
Décembre 2015: **608**

Capitalisation Boursière:
US\$771 billions

43% de l'IDE
regional
Total des IDE de
US\$ 69.054
millions (2015)

PIB (PPP) de 3710
millions de dollars.
Les membres
génèrent 41% du
PIB de la region.

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

La Colombie en comparaison...

La Colombie – première destination pour un investissement sûr

Index des droits
légaux
(0-12 best)

La Colombie rangs:
Premier dans l'index
des droits légaux
(Worldwide)

D'abord dans la
forcé de l'indice de
protection des
investisseurs (LAC
region)

Source: Global competitiveness Index , 2016.

La Colombie – Une destination avec d'excellents fournisseurs locaux dans la region de l'ALC

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

1st

Quantité du fournisseur local

2nd

Qualité fournisseur local

Global competitiveness Index , 2016.

La Colombie - Un marché en pleine croissance dans la région de l'ALC

Household consumption growth (%)

Source: World Bank

Household consumption growth (%)

La Colombie – Engagé à investir dans le capital humain

Formation des salaires dans les pays d'Amérique Latine (Worldwide ranking)

Source: IMD

**La Colombie a été classée troisième en Amérique Latine
par le Human Talent Report**

La Colombie – Une destination pour trouver les coûts de location les plus bas dans la region de LAC

Taux de location mensuel moyen (USD/m²) 2015

Source: Jones Lang Lasalle

Secteurs porteurs avec des opportunités d'investissement: Infraestructure: Un important moteur de croissance

Certains marchés de niche attrayants:

Aéroports

Ports

Routes

Lignes de
Chemins de Fer

Plan National
de Fleuves

▣ US\$900 million pour l'amélioration de 47 aéroports (2015-2018)

▣ US\$1.4 milliard entre 2015 et 2018 pour l'amélioration d'infrastructure de ports.

▣ US\$17 milliards pour infrastructure routière:
7,000 km d'Autoroutes
1,400 km d'Autotoutes Double Voie
141 tunnels
1,300 viaducs

▣ US\$1.8 milliards pour améliorer la navigabilité du Fleuve Magdalena.

▣ US\$53 millions: Plus de 900km de lignes de chemin de fer en réajustement.

Sectors of opportunity - Energy: a diversified source base and a pivotal location in the Americas

Colombia was ranked first in Latin America and seventh in the world according to the “Energy Architecture Performance Index 2014”. WEF, 2014.

103 Power Generation projects in different stages:
Installed capacity of 4,974 MW*

13 power transmission projects in different stages*

High potential in Biofuels and alternative energies

Projects focus on renewable energy will have special VAT exemptions, deduction from taxable income and customs exemptions

The Global Energy Architecture Performance Index 2014

Some niche
opportunities

Wind

Solar

Geothermal

Secteurs des opportunités: Services TIC, BPO, ITO, Apps

La Colombie est un de trois principaux fournisseurs de services de TIC dans la région.

- ▣ **Les connexions à haut débit** sont passées de 2.2 à 11.1 millions entre 2010 et 2015.
- ▣ Dans les 4 années suivantes, les connexions à haut débit vont passer au triple, environ 27 millions de connexions.
- ▣ **Disponibilité de plus de 1,200,000 professionnels** diplômés dans des domaines relatifs aux opérations financières et services partagés de valeur ajoutée.
- ▣ Exonérations de TVA pour l'exportation de services.

Source: MinTic and IDC

Certains niches d'opportunité:

Informatique
dans les nuages

Développement
de logiciel

Somme de centre
de services
partagés pour
différentes
industries

Big data

Centres d'innovation
et de
développement

Secteurs porteurs avec des opportunités d'investissement:

Agro-industrie

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

Certains niches d'opportunité

Aquaculture

Graine de cacao

Céréales

Fruits et légumes

Viandes

Aliments préparés

Caoutchouc

Biocarburants

Foresterie

Opportunités d'investissement

- ▣ La Colombie est le deuxième plus grand exportateur de fleurs du monde, autour de U\$1.285 million
- ▣ La Colombie est le troisième plus grand producteur de café du monde et le deuxième de l'Amérique Latine.
- ▣ La Colombie est le quatrième plus grand producteur de palmier à huile dans le monde, autour de 1 million de tonnes.
- ▣ La Colombie possède une des plus grandes biodiversités par km² dans le monde.
- ▣ En 2018, grâce au Plan "Colombia Siembra" il y aura un million d'hectares supplémentaires.

source: FAO, Ministry of Agriculture.

PROCOLOMBIA
EXPORTS TOURISM INVESTMENT COUNTRY BRAND

PROCOLOMBIA.CO

PROCOLOMBIA est prêt à vous aider dans votre démarche
en Colombie

PROCOLOMBIA.CO