

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

Situación del comercio exterior colombiano:
Enero-julio 2017.

Hechos destacables:

 En los primeros siete meses de 2017 el sector externo colombiano redujo

el déficit de la cuenta corriente, producto en buena medida, del ajuste de la balanza

comercial, manteniendo la tendencia observada en el 2016.

 El ajuste en la balanza comercial, en el señalado periodo de 2017, se debió al

aumento de las exportaciones que subieron comparativamente más que el

incremento que también se presentó en las importaciones.

 A pesar del aumento de las exportaciones de manufacturas en estos siete meses,

el peso del incremento del total del sector exportador se explica fundamentalmente

por el aumento de las ventas externas de los productos minero energéticos.

 Ha habido un ligero aprovechamiento de los principales Tratados de Libre

Comercio (TLC) que están vigentes en el país lo que ha permitido reducir levemente

los desequilibrios comerciales que se mantienen con muchos de ellos.

 Un hecho notable es el mantenimiento y leve disminución del amplio déficit
comercial con la economía china, a pesar de los favorables indicadores
macroeconómicos del gigante asiático que deberían beneficiar nuestra oferta
exportable a ese mercado.

 Este boletín presenta una síntesis de la investigación sobre “Impacto de la Nueva
Regulación Aduanera Colombiana sobre el Desaduanamiento en el Régimen
Aduanero de Importación de Mercancías”.

Secciones:

1. Situación actual del comercio exterior colombiano.

2. Exportaciones de bienes.

3. Importaciones de bienes.

4. Desempeño TLC.

5. Tasa de cambio y comercio exterior.

6. Informe Especial.

Directivas

Universidad de Bogotá

Jorge Tadeo Lozano

Cecilia María Vélez

White

Rectora

Carlos Andrés Brando

Decano Facultad de

Ciencias

Económico-

Administrativas

Jaime Tenjo Galarza
Director Departamento
Economía, Comercio
Internacional y Política
Social

Elizabeth Torres Tenorio

Directora Programa

Comercio Internacional y

Finanzas

Comité Editorial

Stella Venegas Calle
Profesora Titular UJTL

Danilo Torres Reina
Profesor Asociado UJTL

Informe Especial

Indira Núñez Rudas,
Investigador ITSA

Colaboración de

Estudiante Valentina Peña

Para más información visite:

www.utadeo.edu.co/es/micros

itio/observatorio-de-

comercio-internacional

Contacto: OCI@utadeo.edu.co

http://www.utadeo.edu.co/es/micrositio/observatorio-de-comercio-internacional
http://www.utadeo.edu.co/es/micrositio/observatorio-de-comercio-internacional
http://www.utadeo.edu.co/es/micrositio/observatorio-de-comercio-internacional
mailto:OCI@utadeo.edu.co

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

1. Situación actual del comercio exterior
colombiano

1

Este tercer número del Informe Trimestral de
Comercio Internacional, presenta un balance de la
situación del sector externo colombiano, balanza
comercial, en lo que va corrido del presente año
enero-julio 2017, últimas cifras disponibles.

Como lo informa el Banco de la República en su más
reciente documento Evolución de la Balanza de Pagos y
Posición de Inversión Internacional Enero-junio 2017

2
, la

cuenta corriente de dicha balanza arrojó un déficit de
US$ 6.119 millones, mayor en US$ 127 millones al
registrado en similar periodo de 2016. Los anteriores
datos evidenciaron que, como proporción del PIB, el
déficit de la cuenta corriente fue de 4,1% en el primer
semestre de 2017, lo que implicó una disminución de
0,5 puntos porcentuales comparado con el déficit
observado en el primer semestre de 2016, cuando fue
de 4,6%. El ajuste que evidencian las anteriores cifras
se explica, en buena medida, por el saldo de la
balanza comercial que, en el primer semestre de
2017, registró un déficit de US $4.346 millones,
inferior al registrado en el primer semestre de 2016
cuando fue de $6.068 millones.

Las cifras en materia de exportaciones e
importaciones más actualizadas, disponibles por el
DANE, están a julio de 2017 y confirman el ajuste
presentado en el señalado primer semestre. En los
siete primeros meses del presente año el déficit de la
balanza comercial ascendió a US $4.869 millones,
mientras que en similar periodo del año 2016 el
mismo déficit fue de US $ 7.037 millones. ¿Cuál es la
situación de exportaciones e importaciones de bienes
en los siete meses transcurridos del presente año?

-10.000

-5.000

0

5.000

2013 2014 2015 2016 2017

U
SD

 M
ill

o
n

es

Balanza Comercial Enero a Julio
2013 - 2017

Fuente: Cálculos propios con base en DANE

2. Exportaciones de bienes

En los primeros siete meses del presente año las
exportaciones colombianas crecieron 22,7%,
alcanzado un valor de US $20.524 millones frente a
US $16.726 millones en similar periodo de 2016. Esto
se explica principalmente por el incremento de las
ventas de combustibles (32,1%) que pasan de US
$8.179 a US $10.802 millones. Contribuyeron,
también, a este positivo desempeño las
exportaciones agrícolas que aumentan 12,2%, van de
US $3.919 millones a US $4.397 millones. De manera
semejante, se presenta un leve repunte de las
exportaciones de manufacturas que se incrementan
4,6%, alcanzan un valor de US $4.197 millones en los
siete primeros meses de 2017. Reiteramos el
pronóstico presentado en nuestro boletín anterior en
el sentido de que, si se hiciera una proyección simple,
las exportaciones colombianas podrían estar, en el
presente año, alrededor de los US $ 35.000 millones.
¿Cuál fue el comportamiento sectorial de las
exportaciones colombianas en estos primeros siete
meses de 2017?

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2013 2014 2015 2016 2017

U
SD

 M
ill

o
n

es

Exportaciones Totales Enero
a Julio 2013 - 2017

Fuente: Cálculos propios con base en DANE

Exportaciones minero-energéticas

Como se señaló, en los primeros siete meses de
2017 las exportaciones minero-energéticas
ascendieron a US $10.802 millones, US $2.624
millones más que el monto registrado en similar
periodo de 2016. Estas exportaciones representan el
53% del total exportado por el país en lo que va
corrido de 2017; en 2016, igual periodo, habían
participado con el 49%. La dependencia exportadora
por combustibles y productos de la industria

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

extractiva se mantiene. Se debe señalar, en adición,
que estas exportaciones contribuyen con 15,7 puntos
de los 22,7 de aumento del sector exportador
colombiano en el periodo bajo estudio, con lo que la
explicación de la situación del sector exportador
colombiano, sigue dependiendo en buena medida de
las exportaciones minero-energéticas.

El grupo de exportaciones minero-energéticas se
compone de petróleo y sus derivados; carbón y
ferroníquel. En promedio la suma de los dos primeros
representan el 98% de las exportaciones de este
sector (63% el petróleo y demás y 35% hulla y otros).
De manera que el comportamiento exportador de
estos dos subsectores, revelan el desempeño de las
exportaciones minero-energéticas registradas en las
estadísticas disponibles al presente.

En los primeros siete meses de 2017 las
exportaciones de Petróleo, productos derivados del
petróleo y productos conexos aumentan 20%
comparado con el monto exportado en similar periodo
de 2016. En este periodo el país exportó en petróleo
y demás US $6.814 millones. Entre enero-julio de
2016 estas exportaciones fueron de US $5.674
millones. Estos datos contrastan con los registrados
en términos de volumen, ya que en estos guarismos
se presenta una reducción de -15,3%, pasamos de
exportar 25.4 millones de toneladas -enero-julio 2016-
a 21.5 millones de toneladas en lo corrido de 2017.
La explicación del comportamiento exportador de este
rubro tiene que ver con la relativa estabilidad de los
precios del crudo registrada en los cuatro primeros
meses del año en los que el precio promedio del
crudo rondó, según el Banco Mundial, los US $53.8
por barril. En mayo se descuelga a US $50, esta baja
se mantiene en junio cuando se pagaba, siguiendo al
organismo internacional US $46 por barril. En julio
repunta a US $48.6, tendencia que se ha mantenido
en los meses de agosto y septiembre cuando se
superan los US $55 por barril.

En la volatilidad de los precios del crudo intervienen
muchos aspectos. Lo primero que se debe señalar
son los esfuerzos de la Organización Internacional de
Países Productores de Petróleo (OPEP), por
controlar, a partir de acuerdos, la oferta para afectar
al alza los precios. Acá se incluye un importante
aliado que es Rusia. Pero por otro lado, hay una
importante cantidad de inventarios en los mercados,
con lo que esperar un agudo incremento en los
precios del recurso energético es una ilusión. En este
mismo sentido, además de la producción de los
Estados Unidos, que cada vez irrumpe con mayor
ímpetu a través de la producción de esquisto, otros
importantes jugadores como Canadá y Brasil aportan

a la oferta y jalonan los precios a la baja. A pesar de
los desarrollos de medios alternativos de energía,
justamente por la baja en los precios del crudo, el
crecimiento de la demanda por petróleo no se
detiene. Ahora bien, cuando el precio del recurso
aumenta oferentes diferentes a la OPEP estimulan la
producción, con lo que la volatilidad se mantiene. Lo
que sí es evidente, como lo señala el editorial del
Diario Portafolio, es que la OPEP cada vez pierde
más poder al intentar determinar globalmente niveles
de precios

3
.

Desde el punto de vista de la oferta colombiana de
petróleo la situación en el presente año ha tenido sus
altibajos. En diciembre de 2016 la producción
mensual de crudo llegó a 837.000 barriles por día.
Para los meses de enero y febrero, según la
Asociación Colombiana del Petróleo (ACP), se
registran niveles de producción diarios de 860.000 y
864.000 barriles diarios, respectivamente. En el mes
de marzo la misma cae a 804.000 barriles diarios. A
partir de los meses de abril, mayo, junio se repunta a
niveles por encima de los 850.000 barriles diarios y el
mes de julio registra un monto de 856.377

4
. Esta

misma fuente señala que entre enero y agosto de
2017 se ha producido 6% menos que en igual periodo
de 2016. Atentados a la infraestructura y bloqueos a
las operaciones han afectado la producción petrolera
del país.

5
. Una reiterada queja de los gremios

petroleros le achaca a las consultas populares un
factor de incertidumbre e inestabilidad a los procesos
inversionistas en el sector.

En el caso de las exportaciones de carbón las cifras
fueron las siguientes. En los primeros siete meses de
2017 se exportaron de este producto US $3.744
millones. En similar periodo de 2016 se había
exportado un valor de US $2.305, un importante
incremento de 62,4% (US $1.439 millones más). En
términos de volumen el incremento también se dio, la
cantidad de exportaciones de carbón aumentaron en
un 22,6%. Mientras en los primeros siete meses de
2016 se exportaron 44.7 millones de toneladas de
carbón, en 2017, enero-julio, estas fueron de 54.8
millones de toneladas (10 millones de toneladas
adicionales) ¿Cuál ha sido la situación de los precios
internacionales del carbón en los primeros siete
meses de 2017?

Según el Banco Mundial, a diciembre de 2016, se
registraron precios para el carbón colombiano de US
$89.8/tonelada. El primer mes de 2017 registró un
precio promedio de US $83.7 y en los meses de
febrero y marzo se descolgó a US $79.5 y US $68.5,
respectivamente. Mayo mantuvo similar precio de
marzo y este se incrementa de manera significativa

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

en los meses de junio (US $ 73.9) y julio (US $78.7).
El contexto del precio internacional del carbón ha
estado enmarcado por las medidas de restricción de
la producción y la demanda por parte de China. Se
han presentado interrupciones de producción y
exportaciones en Australia, así como la inclusión de
nuevos oferentes de este producto como es el caso
de Indonesia. Por el lado de la producción
colombiana el Ministerio de Minas y Energía plantea
un crecimiento en la producción llegando a los 95
millones en el presente año, un 5,5% por encima de
lo producido en 2016

6
. Colombia es el cuarto

productor mundial de carbón y la calidad del mismo
es avalada por los compradores internacionales.

Exportaciones agropecuarias

Como ya se afirmó las exportaciones agropecuarias
muestran un desempeño positivo durante los
primeros siete meses de lo corrido del año. Las
mismas pasan de US $3.919 millones enero-julio de
2016 a US $4.397 en similar periodo de 2017, 12,2%
de crecimiento. A pesar de lo anterior, un análisis de
las cifras en el mencionado período muestra un
descenso en la participación del sector dentro de la
cifra global de exportaciones del 2% (de 23,4% a
21,4%), si se compara con igual período un año atrás.
¿Cuál fue, en consecuencia, la dinámica exportadora
del sector agrícola en lo corrido de 2017?

Según participación dentro del total de las
exportaciones agrícolas y de las exportaciones totales
colombianas, enero-julio de 2017, cinco son los
productos más representativos en la canasta agrícola
exportadora de Colombia. 1. Café, té, cacao,
especias y sus preparados (39% de las exportaciones
sector agropecuario; 8,3% total exportado por el
país), 2. Productos animales y vegetales en bruto
(21% y 4,5%, respectivamente), 3. Legumbres y
frutas (17% y 3,7%), 4. Azúcares, preparados de
azúcar y miel (6.8% y 1,4%) y 5. Aceites y grasas fijos
de origen vegetal, en bruto, refinados o fraccionados
(6.6% y 1,4%).

Observando lo corrido del año hasta julio de 2017,
frente al mismo intervalo de tiempo un año antes, se
encuentra que de los cinco productos, cuatro
aumentan tanto sus toneladas exportadas como su
valor en dólares exportados: Café, té, cacao,
especias y sus preparados (+2,7% volumen y +16,4%
monto, respectivamente), en valor pasa de US $1.475
millones en 2016 a US $1.716 millones en 2017;
Legumbres y frutas (8,8% y 9%), producto que
aumenta de US $695 millones a US $757 millones;
Productos animales y vegetales en bruto (4,1% y

7,6%) el cual sube de los US $866 millones a los US
$932 millones; y Aceites y grasas fijos de origen
vegetal, en bruto, refinados o fraccionados (19,7% y
35,1%), que incrementan de US $217 millones a US
$293 millones. En el caso de Azúcares, preparados
de azúcar y miel, las toneladas aumentan 41,9% pero
las ventas decrecen -2,5% (de US $308 millones a
US $300 millones). Dada la importancia que sigue
teniendo el café en nuestra oferta exportable, una
breve reflexión se hace en torno al desempeño de las
exportaciones de este producto en el periodo de
análisis.

Café:

En el período enero-julio 2017, las exportaciones de
café aumentaron tanto en cantidades vendidas al
exterior como en valores. Los incrementos en
volúmenes son de 11.824 toneladas (de 435.532
toneladas sube a 447.355 toneladas) y en lo
concerniente a valores, el aumento es de US $242
millones pues el valor transita de US $1.475.290
millones a US $1.716.825 millones. ¿Qué explica está
dinámica comercial del café?

Resulta paradójico señalar que el anterior resultado
se dio en un contexto de baja de precios que ha
caracterizado, según la Federación Nacional de
Cafeteros, el presente año. Noviembre de 2016
registró un importante precio de US $1.79 por libra,
logrado a principios de 2015. A partir del mes de
diciembre de 2016 inicia un descenso que arranca en
US $160.9 libra y que al mes de junio de 2017
registró una baja hasta US $146.8. Es solo en el mes
de Julio del presente año que se presenta un leve
repunte llegando a US $150.9. El esfuerzo exportador
del sector cafetero colombiano no ha menguado por
los desincentivos del precio internacional del grano y
el comportamiento de los bajos precios ha sido
contrapuesto con ampliaciones en los volúmenes
exportados.

De acuerdo con la Organización Internacional del
Café, a pesar de la insuficiente cosecha de Brasil y
Vietnam, el mercado internacional se mantuvo
proveído, debido a que el nivel de las exportaciones
efectuadas entre octubre de 2016 y julio de 2017 fue
más elevado que el del año anterior y se mantuvieron
al alza los inventarios en los países importadores.

Exportaciones de manufacturas

En los primeros siete meses de 2017 las
exportaciones de manufacturas colombianas
representaron el 20%, dentro del total exportado. En
similar periodo de 2016 habían sido el 24%. A pesar

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

del comportamiento positivo en el periodo, un
despegue más contundente de las exportaciones de
manufactura no se da y se mantiene el proceso
primario exportador del país. Así, en el periodo objeto
de análisis de este boletín, las exportaciones del
sector manufacturero crecieron 4,6% en una
comparación de 2016 (primeros siete meses) versus
2017, yendo su valor exportado de US $4.011
millones a US $4.197 millones, respectivamente.
¿Qué productos del sector manufacturero
contribuyeron a tal comportamiento en el valor
exportado?

Cuatro grandes subsectores componen
mayoritariamente el sector exportador manufacturero
colombiano: 1. productos químicos y sus conexos; 2.
artículos manufacturados, clasificados según el
material para su producción; 3. maquinaria y equipo
de transporte; y 4. artículos manufacturados diversos.
A excepción del último, los otros subsectores de
exportación manufacturera registraron porcentajes
positivos de crecimiento en los primeros siete meses
de 2017. En efecto, la química y conexos aumentó
4%, pasó de US $1.633 millones en el periodo enero-
julio de 2016 a US $1.699 millones en similar periodo
de 2017. Por su parte, los artículos manufacturados,
clasificados principalmente según el material, crecen
6,1%, de US $1.075 millones en 2016 a US $1.141
millones en 2017. El crecimiento en las exportaciones
de maquinaria y equipo de transporte es de 7,7%,
pasan de US $740 millones en 2016 a US $797
millones en 2017. En lo que tiene que ver con los
artículos manufacturados diversos, el descenso fue
de -0,3%, US $606 millones en 2016 a US $604
millones en 2017.

Al considerar de manera más desagregada las
exportaciones de manufacturas colombianas, es
decir, por capítulos de la Clasificación Uniforme para
el Comercio Internacional (CUCI), los cinco
principales capítulos de exportación manufacturera en
el periodo de análisis registraron crecimientos
positivos. Plásticos en formas primarias, crecen
15,8%, pasan de US $419 millones enero-julio de
2016 a US $485 en 2017; Aceites esenciales y
resinoides y productos de perfumería; preparados de
tocador y para pulir y limpiar, crecen 26,7%, de US
$280 millones a US $355 millones; Plásticos en
formas primarias, crecen 1,8%, franquean los US
$259 a US $263 millones; Maquinaria, aparatos y
artefactos eléctricos, y sus partes y piezas eléctricas,
se incrementan 5,9%, transitan de US $244 millones
a US $258 millones; vehículos de carretera, suben
0,9%, van de US $246 millones a US $249 millones.
¿Qué explica el comportamiento exportador de las

manufacturas colombianas en los siete primeros
meses de 2017?

Como se vio los datos muestran un tímido despegue
de las exportaciones de manufacturas colombianas.
Esto en razón a la imperiosa necesidad de buscar
otros mercados, dada la difícil situación económica
que pasan algunos de los mercados otrora
importantes para el país. En particular, la situación
económica de Venezuela y Ecuador, importantes
destinos para estos productos, ha resentido las
ventas a estos mercados y ha obligado, con parcial
éxito, a la búsqueda de clientes alternos (el análisis
de mercados se ampliará más adelante en la
evaluación de los TLC).

De otra parte, la respuesta a las variaciones de la
tasa de cambio no es inmediata y probablemente la
eventual réplica efectiva de estos bienes al precio
relativo internacional tome más tiempo del esperado.
Como se ha señalado en anteriores boletines, el
proceso de internacionalización de un producto
implica tiempo, persistencia y competitividad. Por
último, como ya se señaló, el proceso de
diversificación en términos de productos y mercados,
por lo menos en esta imagen de los siete primeros
meses, se está dando muy tímidamente.

Clasificación tecnológica de las exportaciones de
manufactura

En este apartado se muestra el desempeño de las
exportaciones de manufactura en los siete primeros
meses de 2017 frente a igual periodo de 2016,
considerando la estructura de estas en función de la
incorporación de crecientes niveles de tecnología.
Inicialmente las mismas se dividen en primarias y
manufacturas, y estas últimas, a su vez, se clasifican
en exportaciones basadas en recursos naturales; baja
tecnología; media; y alta tecnología.

7

Una mirada global a las exportaciones permite que
están se clasifiquen en primarias vs manufacturas. En
el periodo que considera este boletín se presenta un
incremento en las primarias (26,6%) y un aumento en
su participación dentro del total exportado (pasan de
representar el 60% en 2016 a participar con el 62%
en 2017). Si nos concentramos solo en las
exportaciones industriales bajo la referida
clasificación tecnologica los resultados son como
siguen.

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

0,000 0,050 0,100 0,150 0,200

Manufacturas de alta
tecnología

Manufacturas de tecnología
media

Manufacturas de baja
tecnología

Manufacturas basadas en
recursos naturales

Estructura tecnológica de las manufacturas
(participación en el total de exportaciones de

manufacturas)

2017 2016

Fuente: Elaboración propia con base en datos del DANE

En el agregado enero-julio de 2017 se observa un
incremento de las Manufacturas Basadas en
Recursos Naturales (MBR), dentro de las industriales,

representando 45% de las manufacturas exportadas
por el país. Este porcentaje fue de 41% en similar
periodo de 2016. Por su parte, las Manufacturas de
Tecnología Baja (MTB) presentaron caída en esta

participación de 18% en 2016 a 16% en 2017. Similar
comportamiento presentaron las Manufacturas de
Tecnología Media (MTM) pasan de representar 33%

a 31%, respectivamente. Por último, las Manufacturas
de Alta Tecnología (MTA) disminuyen también su

porcentaje de participación, pasando de 8% a 6%,
respectivamente. Es evidente, entonces, que la
pérdida de participación de la manufactura en sus
distintas modalidades ha sido ganada en los siete
primeros meses de 2017 por las exportaciones de
bienes primarios. A partir de esta metodología
estadística de clasificación del comercio exterior, las
exportaciones de manufactura en lo corrido de 2017
evidencian un proceso de re-primarización de las
mismas.

3. Importaciones de bienes

En los primeros siete meses de 2017 las
importaciones colombianas crecieron 6,8%,
alcanzado un valor de US $26.590 millones frente a
US $24.901 millones registradas en similar periodo de
2016. Este resultado se explica principalmente por el
aumento de compras de manufacturas (7,7%)
pasaron de US $18.779 millones –enero-julio de 2016
–a US $20.221 en igual periodo 2017. Por su parte
las compras agrícolas crecieron 3,2%, pasando de
US $3.505 millones a US $3.618 millones,

respectivamente. De otra parte, las importaciones de
combustibles aumentaron 5,7%, pasando de US
$2.562 millones a US $2.707 millones. Una
proyección simple de las importaciones indicaría que
las mismas estarían alrededor de los US $ 45.000
millones al final de 2017. Sobre la base de la
proyección de las exportaciones ya presentada,
podríamos señalar que el déficit comercial
colombiano para 2017, podría estar alrededor de los
US $10.000 millones de dólares.

Importaciones de manufacturas

Como se señaló en el párrafo anterior las
importaciones de manufacturas aumentaron 7,7% en
los siete meses transcurridos del presente año. Las
importaciones de manufacturas constituyeron en este
periodo 76% del total importado por el país. Un punto
por encima del porcentaje registrado en los primeros
siete meses de 2016. Esto implica que estas
importaciones expliquen en buena medida el
desempeño importador reciente del país. ¿Cuál es el
desempeño de las compras de manufacturas por
parte de Colombia al mundo en lo corrido de 2017?

Una mirada a la contribución de cada uno de los
principales productos industriales, muestra que todos
los productos de la manufactura, considerando la
estructura de cuatro grandes subsectores de la
manufactura presentada cuando se habló de
exportaciones, aumentaron los porcentajes de valor
importado. Se destacan por su monto e incremento
los siguientes: Vehículos de carretera, incluso
aerodeslizadores (US $2.354 millones en los siete
meses de 2017, aumento de 4,8% frente a similar
periodo de 2016); Aparatos y equipo para
telecomunicaciones y para grabación y reproducción
de sonido (US $1.750 millones, en 2017, crecimiento
16,6%); Productos medicinales y farmacéutico (US
$1.373 millones, 5,3%); Productos químicos
orgánicos (US $1.158 millones, 11,5%) y Hierro y
acero (US $1.006 millones, +24,6%).

De otra parte, al observar las importaciones de
manufacturas según uso o destino económico, las
tres grandes categorías por esta clasificación, es
decir, Bienes de consumo; Materias primas y
productos intermedios; y Bienes de capital y material
de construcción muestran incrementos porcentuales
en los montos importados, 3,1%, 6,9%, y 9,6%,
respectivamente. Los segundos de esta clasificación
son los que más contribuyen al incremento de las
importaciones totales, en la medida que del total
importado por el país 46% son Materias primas y
bienes intermedios. En este rubro es particularmente
importante el valor importado en Productos químicos

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

y farmacéuticos que aumentaron en 5,9% pasando de
US $3.728 millones enero-julio de 2016 a US $3.947
millones en 2017. En este mismo grupo, las materias
primas para Productos alimenticios aumentaron 8,8%
pasando de US $1.365 millones a US $1.486
millones. En el grupo de bienes de consumo se
reitera el crecimiento de Vehículos de transporte
particular, 3,4%, pasan de US $1.446 millones enero-
julio 2016 a US $1.495 millones en 2017. El rubro de
importaciones de Productos alimenticios, decrece -
3,3%, pasa de US $1.190 millones a US $1.1150
millones. Por último en Bienes de capital y material de
construcción son importantes las importaciones de
Otro equipo fijo, crece 13,6%, pasa de US $1.399
millones a US $1.589 millones; Maquinaria industrial,
crece 2,6%, va de US $1.686 millones a US $ 1.730
millones.

El desempeño importador descrito podría explicarse
por cierta correlación del mismo con la tasa de
cambio que desacelera, en los primeros meses del
año, la devaluación que predominó en buena parte de
2016, como se demostrará en la sección final de este
boletín. Esta relación no es tan clara, en la segunda
parte de estos siete meses cuando la tasa de cambio
reinicia cierto proceso de devaluación. Se podría
decir que el sector industrial pareciera estar
abasteciéndose de insumos y materias primas
necesarios para un desarrollo productivo en los
próximos meses. Esta última hipótesis lleva a reiterar
la pregunta formulada en otros boletines, y que tiene
que ver con sí efectivamente hemos logrado generar
un proceso de sustitución de importaciones.

Importaciones agrícolas

Si miramos los siete primeros meses del presente
año, se evidencia un incremento del 3,2% en las
importaciones agropecuarias, alimentos y bebidas,
estas pasan de US $3.505 millones a US $3.618
millones. Los productos responsables del incremento
del valor importado en materia agropecuaria son:
demás agropecuarios, alimentos y bebidas; pienso
para animales; aceites y grasas fijos de origen
vegetal; y productos y preparados comestibles
diversos. Cereales y preparados de cereales, es el
primer rubro de importación del sector, pero en este
periodo reduce sus importaciones en -2,6%.
Legumbres y frutas, es otro ítem de importación clave
de esta parte que reduce las compras al exterior en -
1,4%.

Según las cifras, los demás agropecuarios, alimentos
y bebidas aumentan un 1%, de US $ 592 millones a
US $ 597 millones; pienso para animales lo hace un
2% (de US $411 millones a US $419 millones);

aceites y grasas fijos de origen vegetal un 18,3% (US
$278 millones a US $329 millones); productos y
preparados comestibles diversos 5,1% (US $248
millones a US $261 millones). Cereales y preparados
de cereales cae de US $1.046 millones a US $1.019
millones; y legumbres y frutas pasa de US $301
millones a US $297 millones. Pescado, crustáceos,
moluscos e invertebrados acuáticos y sus
preparados, es otro renglón que reduce sus
importaciones, -6,3%, pasa de US $ 231 millones a
US $216. En este sector la dinámica agropecuaria
reciente y probablemente los dividendos del proceso
de paz avizoran una recomposición de la demanda
importable que hace el país por este tipo de
productos.

Importación de combustibles

El valor de las importaciones de combustibles en los
siete primeros meses de 2017 ascendió a US $2.707
millones, un incremento de 5,7% si se compara con lo
importado en el mismo periodo de 2016, cuando
estas fueron de US $2.562 millones. Dentro del total
importado por el país las de combustibles
representaron en enero-julio 2017 el 10%, similar
porcentaje al presentado en 2016. Petróleo,
productos derivados del mismo y productos conexos
son los bienes más importantes dentro de este sector
y explica la casi totalidad de la importación de
combustibles. En efecto, en los siete primeros meses
de 2016 el país importó US $2.098 millones de estos
productos, en similar periodo de 2017 las mismas
ascendieron a US $2.256 millones, un incremento del
7,5%. El efecto Reficar que explicó en meses
pasados la reducción de importaciones en este rubro
no parece compensar la alta demanda de
combustible que hace el país.

4. Desempeño de los TLCs enero-julio 2017.

Los flujos comerciales con los socios de los
principales Tratados de Libre Comercio (TLC) de
Colombia en los primeros siete meses de 2017
presentaron una dinámica relativamente positiva en
razón a los signos favorables de crecimiento en los
siete meses del año, comparado con mismo periodo
de 2016, excepción Venezuela, y al leve cierre de los
desequilibrios comerciales con algunos de los socios
comerciales. Se exceptúan de esta situación de
déficit, superávits, con la Comunidad Andina de
Naciones (CAN) y con Venezuela. Como lo hemos
señalado en anteriores boletines, se destaca que,
aunque no tenemos un acuerdo formal con China,
sobresale el enorme, con leve baja, déficit comercial
con este país en los siete primeros meses de este
año.

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

Comercio exterior TLC enero-julio 2016 - 2017 Miles de dólares

Destino Exportaciones Importaciones Balanza Comercial

2016 2017 var (%) Particip. 2016 2017 var (%) BC 2016 BC 2017

CAN 1.175.066 1.418.775 21% 0,46 1.044.526 941.016 -10% 130.540 477.759

AP 1.386.985 1.846.306 33% 0,59 2.690.870 2.759.525 3% 1.303.885- 913.219-

MERCOSUR 559.668 902.925 61% 0,35 1.521.486 1.645.726 8% 961.818- 742.801-

VENE 433.467 184.107 -58% 0,9 118.849 121.746 2% 314.618 62.361

USA 5.784.237 6.038.310 4,4% 30 6.654.460 7.369.054 11% 870.222- (1.330.744)

UE 2.759.438 3.027.377 9,7% 14,9 3.510.969 3.804.731 8% 751.532- 777.355

COREA DEL SUR 121.286 254.379 109,7% 0,81 488.977 506.898 4% -367.691 -252.520

CHINA 791.568 1.040.497 31,4% 4,7 4.652.332 4.836.860 4% 3.860.764- 3.796.363-
Fuente: elaboración propia con base en datos DANE

Con la CAN, en lo corrido de 2017 (enero-julio) vs
similar periodo de 2016, se revela un incremento del
21% en materia de exportaciones (US $1.175
millones en –enero/julio 2016 y US $1.419 millones
en 2017) y un descenso de las importaciones del 10%
(US $1.045 en 2016 y US $941 en 2017). Esto datos
conllevaron a una ampliación del superávit que el
país ha tenido con esta región. El mismo pasa de US
$130 millones en 2016, a US $478 millones en 2017.
Como lo sostuvimos en nuestros anteriores boletines,
este escenario se explica especialmente por la
situación económica de Ecuador, la poca relación
comercial con Bolivia y una paradójica relación con el
Perú.

En el caso de Ecuador las más recientes
proyecciones

8
 del Banco Mundial (BM) estiman una

caída del PIB del -1,3% para 2017. La dependencia
de ingresos en materia petrolera, la dolarización de la
economía y ciertos traumatismos políticos en el
cambio de gobierno han afectado la competitividad
del vecino país y explicaría la situación de la
economía del vecino país para el presente año. Este
mercado es muy importante para productos
colombianos con cierto valor agregado. En el caso
boliviano, a pesar de las positivas proyecciones del
organismo internacional acerca de su PIB,
crecimiento de 3,7% para 2017, el comercio es muy
bajo. En los siete primeros meses de 2017 Colombia
exportó US $86 millones a Bolivia e importó US $153
millones. Perú también registra proyecciones
positivas de crecimiento de su producto por parte del
BM, para el presente año, 2,8%. En enero-Julio 2017
las exportaciones colombianas a ese mercado
aumentaron 10,3%, pasan de US $534 millones en
2016 a US $589 millones en 2017. Las importaciones
de este país aumentaron 0,4%, US $369 millones en
2016 a US $371 millones en 2017. La economía
peruana crece, nos acompaña en el Acuerdo Alianza
Pacífico, nuestras exportaciones crecen y las
importaciones también crecen, pero muy levemente.
Los importantes avances recientes de la economía

peruana han posibilitado el cierre de brechas
productivas, la relación entre los dos países tiende a
hacerse más complementaria. Perú sigue siendo un
importante mercado para productos colombianos
como Materias plásticas y manufacturas; Aceites
esenciales, perfumería, cosméticos; y Azúcares y
artículos confitería.

La situación del comercio exterior de Colombia con
Venezuela

9
 en los primeros siete meses de 2017

sigue influida por la difícil situación política y
económica del vecino país. Los resultados son
dramáticamente negativos en materia de
exportaciones y el tradicional superávit que Colombia
ha tenido con Venezuela se mantuvo, pero
reduciéndose sustancialmente. Las exportaciones
cayeron -58% y las importaciones aumentaron 2%.
En materia de ventas pasamos de exportar US $433
millones en los primeros siete meses de 2016 a US
$184 millones en similar periodo de 2017. En el caso
de las importaciones compramos al vecino país US
$122 millones enero-julio de 2017, frente a US $119
millones adquiridos en similar periodo en 2016. El BM
proyecta una reducción del PIB venezolano de -7,7%
para 2017.

En lo que respecta a la Alianza Pacífico (AP) el
análisis para los siete primeros meses de 2017 arroja
un resultado creciente en materia de exportaciones
(33%) e importaciones (3%). Los resultados de
exportaciones de Colombia a esta asociación
comercial fueron: Chile (-0,1%); Perú (0,4%) y;
México (3,5%). En el agregado de los tres países
exportamos a este grupo enero-julio de 2016 US
$1.387 millones, en tanto que en 2017 este guarismo
fue de US $1.846 millones. De otro lado, las
importaciones desde la AP presentaron, entre enero-
julio de 2017, un incremento de 3%, alcanzando un
valor de US $2.691 millones. Por países los
crecimientos porcentuales de las importaciones
fueron así: Perú (+0,4%, US $369 millones a US $371
millones); México (+3,5%, US $1.929 millones a US
$1.996 millones); y Chile (-0,1%, US $393 millones a
US $392,6 millones). Mantenemos el déficit comercial
con este acuerdo, aunque el mismo se cierra si se
compara con el presentado en igual periodo de 2016,
es evidente cierto repunte exportador a la zona. Este
podría potencializare si vemos que, según el BM,
estos tres países registran indicadores de crecimiento
positivo en su actividad económica en el año 2016 y
para 2017, el organismo internacional pronostica
crecimientos de 2,8% para Perú; y de 1,8% para
México y Chile, respectivamente. Es importante
anotar que el importante interés político que las
respectivas administraciones han puesto al acuerdo

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

podría forjar utilidades productivas en el presente año
para los 4 miembros del grupo.

En el caso de MERCOSUR también se presenta
déficit en la balanza comercial a pesar de unas
exportaciones que aumentaron 61%, pasando de US
$560 millones, enero-julio 2016, a US $903 millones
en similar periodo de 2017. Estas se dirigieron
principalmente a Brasil, que representa casi el 85%
del comercio colombiano con este bloque. En el caso
Argentino se dio un incremento (+64,5%), pasando de
US $69 millones en 2016 enero-julio a US $113
millones en 2017. Acá las perspectivas comerciales
son menos prometedoras si tenemos en cuenta que,
según el BM, Brasil tendrá un leve aumento estimado
del PIB de 0,3% en el presente año. A este pronóstico
habría que sumarle la inestabilidad política que aún
no supera el gigante suramericano. Por su parte, las
proyecciones de crecimiento del PIB Argentino para
2017, por parte del FMI, lo ubican en 2,7%. Por el
lado de las importaciones del Mercosur hay un
incremento de las mismas (8,2%) ya que pasamos de
unas importaciones de US $1.521 millones enero/julio
de 2016 a US $1.646 millones en igual periodo de
2017.

En lo que respecta al acuerdo de comercio con
Estados Unidos las exportaciones colombianas
aumentaron 4,4% si comparamos los dos años 2016
y 2017, enero-julio. Las mismas llegaron a US $6.038
millones en 2017, frente a US $5.784 registradas en
2016. Por el lado de las importaciones los datos
fueron US $7.369 millones y US $6.654 millones,
respectivamente, crecimiento del 10,7%, con lo que
se evidencia un desequilibrio comercial de US $1.331
millones, superior al registrado en igual periodo de
2016. El BM proyecta para 2017 un crecimiento del
PIB norteamericano de 2,1%. Los bandazos de la
administración de Donald Trump en materia comercial
generan más incertidumbres que certezas. De
cualquier manera, dada la concentrada oferta
exportable de Colombia a ese mercado no tendrían,
en principio, efecto negativo las contradictorias
medidas planteadas por la referida administración.

Por su parte, el acuerdo con la Unión Europea
presentó, en los primeros siete meses de 2017, un
incremento de 9,7% en las exportaciones, frente a las
registradas en igual periodo del año inmediatamente
anterior. Las mismas se situaron a ese mercado en
US $3.027 millones. Del lado de las importaciones, se
evidencia en enero-junio de 2017 un incremento de
8,4%, ya que dichas compras que realiza Colombia al
bloque euro pasan de US $3.511 millones en 2016 a
US $3.805 millones. El déficit comercial es de US
$777 millones, levemente superior al de similar

periodo en 2016. El BM estima, para 2017, un
crecimiento del PIB de 1,7% en zona euro.

El tratado con Corea del Sur, mantiene el
desequilibrio. Las ventas externas de Colombia a este
país pasaron de US $121 millones en enero-julio de
2016 a US $254 millones en 2017, crecimiento del
110%. Por el lado de las importaciones, los
guarismos son US $489 millones y US $507,
respectivamente, con lo que la balanza comercial
negativa superó los US $253 millones.

Colombia y China no tienen un acuerdo formal
comercial, pero este último es uno de los socios
comerciales más importantes en el pasado reciente
del primero, con el cual se tiene el déficit comercial
más abultado de las zonas estudiadas. En el periodo
enero-julio de 2017, comparado con igual momento
de 2016, las exportaciones aumentaron 31,4%.
Pasaron de US $791 millones a US $1.040 millones.
Del lado de las importaciones, en 2017 (enero-julio)
se aumentaron 4%; pasando de US $4.652 millones
en 2016 a US $4.837 millones en 2017. Hay una leve
reducción del desequilibrio comercial que tiene
Colombia con ese país, el mismo pasa de US $3.860
a US $3.796 millones, como ya se mencionó el mayor
de las áreas analizadas. A pesar del leve enfriamiento
de la economía China, la misma mantiene
importantes niveles de crecimiento. El BM proyecta
para 2017 crecimientos cercanos al 6,5% en el
gigante asiático.

5. Tasa de Cambio y Comercio Exterior

En la siguiente gráfica se presenta un promedio
simple mensual de la Tasa de Cambio (TC), así como
las exportaciones e importaciones mensuales del país
en millones de dólares año corrido a julio de 2017.

 $2.700,00

 $2.800,00

 $2.900,00

 $3.000,00

 $3.100,00

 $3.200,00

0

1.000

2.000

3.000

4.000

5.000

jun-16 sep-16 dic-16 mar-17 jun-17

P
es

o
/D

ó
la

r

U
SD

 M
ill

o
n

es

Relación Comercio Exterior y Tasa de Cambio

EXPORTACIONES IMPORTACIONES TASA DE CAMBIO

Fuente: elaboración propia con base en datos del DANE

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

El segundo semestre de 2016, hasta el mes de
octubre, se caracterizó por una leve baja en la tasa
de cambio. En el mes de noviembre la devaluación
nominal se acentuó y a partir de este mes se
presenta una descolgada a la baja que va hasta el
mes de febrero 2017. En abril del presente año se
reactiva la tendencia devaluacionista y para finales
del mes de julio la tasa de cambio superaba, una vez
más, los niveles de $ 3.000 por dólar.

En lo que tiene que ver con el comercio exterior del
país y como se ha mencionado en anteriores
informes, ni exportaciones ni importaciones, en
general, parecieran responder de manera significativa
al efecto devaluacionista que se da desde abril del
presente año. De nuevo las preguntas a formularse
tienen que ver con las razones que explican la
insensibilidad, especialmente de las exportaciones
manufactureras, a la tasa de cambio. La otra
pregunta tiene que ver con el verdadero
fortalecimiento de sectores locales que compiten con
las importaciones. Proceso remozado de sustitución
de importaciones que pareciera no estar dándose.

Se reitera la relación que tiene el comportamiento de
la divisa con los precios del petróleo. En la medida
que los precios del crudo bajan el proceso de
devaluación se fortalece y viceversa. La otra variable
tiene que ver con la política monetaria de los Estados
Unidos. Acá la relación se establece a través de la
liquidez en el mercado y la tasa de interés, variables
disponibles de la Reserva Federal. Una política
monetaria restrictiva robustece el dólar y devalúa el
peso. De la misma manera, subidas de la tasa de
interés fortalece la moneda norteamericana y
deprecia la unidad monetaria nacional. El bajo nivel
de inflación estadounidense hace poco probable
subidas en la tasa de interés.

A modo de conclusión

De acuerdo con las cifras de comercio exterior
presentadas correspondientes a los primeros siete
meses de 2017, el mismo se ha caracterizado por la
continuación del proceso de ajuste de la balanza
comercial del país. Esto se debe principalmente a un
mayor aumento en las exportaciones (22,7%) en
relación con el crecimiento que también han
presentado las importaciones (6.8%). El crecimiento
de las ventas externas se explica en buena medida
por el desempeño exportador del sector minero
energético. Es de destacar el lento avance exportador
de manufacturas, pero este no es lo suficientemente
contundente como para eclipsar las exportaciones
minero energéticas del país, que siguen dominando el
escenario exportador colombiano.

Un hecho destacable en los siete primeros meses del
año, es que si bien se mantienen los desequilibrios
comerciales en la mayoría de los TLC suscritos, los
mismos tienden a cerrarse a causa de un relativo
esfuerzo exportador de la economía a dichas áreas
comerciales. Esfuerzo que podría explicarse por la
necesidad de buscar mercados alternos a
tradicionales que hoy presentan serios problemas
políticos y económicos.

De nuevo, la tasa de cambio no pareciera tener un
efecto contundente sobre el desempeño del sector
exportador colombiano. La respuesta exportadora
frente a devaluaciones de la moneda no es sólida y la
posibilidad que internamente produzcamos parte de
nuestra demanda importadora tampoco parece clara.

Notas y Referencias

1
 El presente informe se elabora cada tres meses, con

información obtenida principalmente de las estadísticas más
recientes publicadas DANE y otras fuentes nacionales e
internacionales.

2
 Banco de la República (2017) “Evolución de la Balanza de

Pagos y Posición de Inversión Internacional Enero - junio
2017”, septiembre.

3
 Un reto más para la Opep (10 de julio de 2017)

Portafolio, P 2.

4
 Asociación Colombiana de Petróleo. Informe Estadístico

Petrolero. Recuperado de
https://www.acp.com.co/index.php/es/publicaciones-e-
informes/informe-estadistico-petrolero-iep CP

5
 Operación petrolera va con paso firme: gremios (25

de septiembre de 2017) Portafolio, P 24.

6
 El país apunta a las 95 millones de toneladas de carbón

(23 de marzo de 2017). Portafolio, P 11

7
 Lall, S (2000). “The technological Structure and

Performance of Developing Country Manufactured Exports,
1985-19982, Queen Elizabeth House, University of Oxford,
QEH Working Papers Series_QEHWPS44, June.

8
 World Bank Group (2017) Global Economic Prospects. A

Fragile Recovery, junio.

9

Colombia cuenta desde 2012 con un Acuerdo de Alcance

Parcial (AAP) con Venezuela, de modo que el comercio
bilateral se efectúa en el marco de dicho acuerdo y no del
MERCOSUR.

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

6. INFORME ESPECIAL

Impacto de la Nueva Regulación Aduanera
Colombiana sobre el Desaduanamiento en el
Régimen Aduanero de Importación de
Mercancías.

Por: Indira Núñez Rudas, Investigador
ITSA

Este informe presenta una síntesis de la investigación

referida a las modificaciones que trae consigo la

Nueva Regulación Aduanera en el Régimen

Aduanero de Importación de Mercancías en el

Territorio Aduanero Nacional y su nivel de incidencia

en las Agencias de Aduanas, estableciendo las

diferencias entre el Decreto 390 de 2016 (Nuevo

Estatuto) y el Decreto 2685 de 1999 (Estatuto

Anterior) para comprender cómo se ejecuta y

desarrolla el Comercio Exterior en Colombia y así

evidenciar cómo el nuevo estatuto podrá ser un factor

positivo para una mejor integración de Colombia con

el mundo.

Antecedentes

La internacionalización es un gran paso para el

proceso de desarrollo de los países, ya no es

suficiente competir con empresas locales, se debe

asumir la lucha con empresas multinacionales y de

capital foráneo, por lo que la internacionalización se

convierte en una gran oportunidad. Gobiernos de

todo el mundo han reconocido que la

internacionalización contribuye a impulsar los niveles

de creación de empleo y productividad. He ahí la

importancia del comercio exterior para la política

exterior de nuestro país y para entender cómo se

desarrolla el comercio exterior en Colombia, se hace

necesario comprender la normatividad y este está

regulado por un régimen aduanero que va a influir en

el desarrollo económico.

No obstante, la intención de la política exterior y de la

normatividad aduanera se ve reflejada en la Nueva

Regulación Aduanera, con el que se buscará

simplificar una serie de procesos y procedimientos,

reducir tiempos y trámites, reducir costos y finalmente

hacer más eficiente el sistema para el Comercio

Exterior en Colombia.

Los principales hallazgos de la investigación llevan a
señalar que:

1. Análisis de la Nueva Regulación

Aduanera. El Decreto 390 de 2016, el

Gobierno Nacional, demuestra el

compromiso adquirido a nivel internacional,

según el Director de Asuntos Legales de

Analdex, Juan Diego Cano García “La nueva

normativa pretende armonizar los regímenes

y el lenguaje con la normativa internacional”,

la razón de esto radica en que la nueva

regulación, agrupa las tendencias

normativas internacionales y tiene como

finalidad fortalecer la economía nacional,

convirtiéndose en un verdadero instrumento

que agiliza las operaciones del comercio

exterior. De tal manera que el Decreto se

aplica en la totalidad del Territorio Aduanero

Nacional y reglamenta el vínculo jurídico

existente entre la autoridad aduanera y

quienes intervienen en el ingreso,

permanencia, traslado y salida de las

mercancías en el país, siempre con sujeción

a la Constitución Nacional, las Leyes y de

más normas que la remplacen, sustituyan o

regulen.

2. Aplicabilidad del Decreto 390 de 2016.

Dentro de los principales cambios sujetos a

implementación están aquellos que mejoran

el sistema de administración de riesgo, que

es la columna vertebral de la normatividad

nueva, donde se regula las relaciones entre

el Estado y los usuarios del comercio

exterior basado en la confianza, pero esta

no es sinónimo de debilidad por parte de la

autoridad aduanera, por el contrario con ese

ofrecimiento a los usuarios del comercio

exterior, se pretende tener una autoridad

aduanera más fuerte, por estar en sintonía

con la Ley Anticontrabando. Asimismo, se

pretende la mejora de logística del

comercio exterior, teniendo en cuenta, que

los dos (2) van de la mano, todo lo que

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

mejore el comercio exterior, mejorará por lo

tanto la logística en los procesos de

importación y exportación y la mejora se ve

reflejado en reducción de costos. Sin

embargo, después de un año de haberse

expedido la norma existe una incertidumbre

por parte de los empresarios y de los

usuarios del comercio exterior, muchos de

los que alababan ahora son detractores de

la aplicabilidad del decreto, y esto se debe a:

 La vigencia escalonada

 Errores en los Decretos

reglamentarios posteriores

3. Impacto de la normatividad aduanera en

el desaduanamiento de importación. Con

el nuevo decreto se pretende la facilitación

y disminución de los costos de formalización

aduanera, dando lugar a una reducción en

los tiempos en que se realiza el

desaduanamiento y así se eliminan trámites

innecesarios, las formalidades serán sin

trabas o contratiempos. Para lograr lo

anterior, la Dirección de impuestos y

Aduanas, realizará ajustes a los sistemas

informáticos de operación aduanera en aras

de aplicar la Nueva Regulación Aduanera,

donde se unifique una sola plataforma el

proceso de importación, automatizando las

operaciones que se manejan actualmente

(forma manual), incluyendo nuevas

operaciones y nuevos operadores del

comercio exterior, apoyándose en el sector

productivo logístico y del comercio exterior,

mediante un excelente sistema de

información que permita a los importadores,

exportadores y operadores del comercio

exterior cumplir con las obligaciones y

formalidades que exige la nueva

normatividad. Estos cambios deben ser

adoptados a más tardar en marzo de 2018,

plazo que se da para alinearse todos los

sistemas.

A pesar de este esfuerzo la plataforma

informática es lo más criticado porque

anteriormente había sido vulnerada, según

Dinero (2017), existía un sistema para

‘comprar levantes automáticos’, a través de

una línea telefónica por medio de la cual se

acordaba el pago de dinero para ‘borrar’

infracciones. En consecuencia, los gremios,

no están seguros que no se vuelva a violar

el sistema informático, donde se tiene una

buena normatividad robusta, pero se carece

de un sistema informático inviolable, al

respecto Potdevin (2017) asegura “no

tenemos un sistema informático que sea

capaz de dar aplicación a la misma, en otras

palabras y con el debido respeto, nos

preguntamos si en materia aduanera

continuamos siendo demasiado Muiscas”.

Conclusiones

A través del análisis, se concluye la importancia del

Decreto 390 de 2016, el cual dio vida a la Nueva

Regulación Aduanera de Colombia. Dicha

envergadura se advierte desde el proceso previo que

se tuvo para su expedición, se necesitaron muchos

años de diálogos entre el sector productivo y las

autoridades respectivas, donde se dieron muchos

debates sobre puntos claves de la nueva

normatividad.

La normatividad aduanera al estar inspirada en los

principios de la Organización Mundial de Aduanas

(OMA), las recomendaciones de la Comunidad

Andina, las de la Organización para la Cooperación y

el Desarrollo Económico, (OCDE), y al integrar un

lenguaje global, donde adopta procedimientos

estandarizados internacionalmente, facilitan las

operaciones transfronterizas, convirtiéndose en un

mecanismo esencial para mejorar la competitividad

de los empresarios del país.

La columna vertebral es el sistema de gestión de

riesgos, donde se perfila a los usuarios del comercio

exterior, para establecer un control individualizado a

cada actor. Asimismo, el Nuevo Estatuto, permite la

aplicación de la Ley Anticontrabando, estando estas

dos normas en consonancia, se busca prevenir el

contrabando y el lavado de activos.

Observatorio de Comercio Internacional (OCI) UJTL

2017. Año 2. No.3 Comercio Exterior Colombiano: Enero-Julio 2017.

Observatorio de Comercio Internacional (OCI) - Universidad de Bogotá Jorge Tadeo Lozano.

Informe trimestral del
Comercio Internacional

Lo anterior, permite inferir que la finalidad de la

Nueva Regulación es compilar, facilitar y controlar,

compilar porque se reúnen las normas aduaneras

dispersa en una sola y acorde a los estándares

internacionales, facilitar porque los procedimientos se

darán con mayor agilidad y brevedad en

concordancia con las realidades y necesidades del

comercio exterior y por ultimo controlar, porque

fortalece a la autoridad aduanera, pero

convirtiéndose más amigable con los usuarios son

completamente legales.

Bibliografía

 Dirección de Impuestos y Aduanas

Nacionales – DIAN (2016). Nueva

Regulación Aduanera en Colombia.

Recuperado de :

http://www.dian.gov.co/descargas/EscritosC

omunicados/2016/infografia_reg_aduanera_

2pags.pdf

 Dirección de Impuestos y Aduanas

Nacionales – DIAN (2017). Ley

anticontrabando ha permitido aprehensiones

por más de $154.000 millones Recuperado

de :

http://www.dian.gov.co/descargas/EscritosC

omunicados/2017/054_Comunicado_de_pre

nsa_29032017.pdf

 Dirección de Impuestos y Aduanas

Nacionales – DIAN.

http://www.dian.gov.co/descargas/EscritosC

omunicados/2017/050_Comunicado_de_pre

nsa_14032017.pdf

 El Tiempo (2016). Santos firmará este lunes

el Nuevo Estatuto Aduanero. Recuperado de

:

http://www.eltiempo.com/archivo/documento/

CMS-16529791

 La República (2016). El sistema de gestión

del riesgo en el Nuevo Estatuto Aduanero.

Recuperado de :

http://www.larepublica.co/el-sistema-de-

gesti%C3%B3n-del-riesgo-en-el-nuevo-

estatuto-aduanero_389076

http://www.dian.gov.co/descargas/EscritosComunicados/2016/infografia_reg_aduanera_2pags.pdf
http://www.dian.gov.co/descargas/EscritosComunicados/2016/infografia_reg_aduanera_2pags.pdf
http://www.dian.gov.co/descargas/EscritosComunicados/2016/infografia_reg_aduanera_2pags.pdf
http://www.eltiempo.com/archivo/documento/CMS-16529791
http://www.eltiempo.com/archivo/documento/CMS-16529791

