
1

ESTUDIO ECONÓMICO DE LA

JURISDICCIÓN DE LA CÁMARA DE

COMERCIO DE IBAGUÉ 2018

ENERO – 2019

ÁREA DE INVESTIGACIONES Y

PUBLICACIONES

2

CÁMARA DE COMERCIO DE IBAGUÉ

JUNTA DIRECTIVA

Representantes de los empresarios

Carmen Sofía Pardo Rodríguez

Presidenta Junta Directiva

César Guillermo Chávez Romero

Vicepresidente Junta Directiva

Principales:

Carmen Sofía Pardo Rodríguez

César Guillermo Chávez Romero

Confecciones Leader S.A.S

Alirio Rivera García

Servicio Nacional de Transporte S.A.S

Tania Ivonne Sierra Pineda

Suplentes:

Promotora y Constructora Deconstructec

S.A.S

Jaime Humberto Lizarralde Arbeláez

John Fernando Peñaloza Camacho

Central Pecuaria S.A

Comercializadora C.D.T S.A.S

William Esteban Parra Monsalve

Representantes del Gobierno

Principales:

Juan Pablo Sánchez Baquero

Alberto González Murcia

Nelson Norbey Quintero

Suplentes:

Gustavo Enrique Prada Sánchez

Luis Alfredo Huertas Pontón

Presidente Ejecutivo

Direcciones:

Diana Mayerly López Betancourth

Secretaria Jurídica

José Lisandro Bernal Velasco

Director de Competitividad e Innovación

Empresarial y Regional

Mauricio Flórez Herrera

Director Administrativo y Financiero

Victoria Eugenia Valderrama Arango

Directora Comercial y Mercadeo

Equipo técnico:

Arturo Mateus Caicedo*

María del Pilar Useche Carvajal **

Mariann Daniela Rivera Rivera ***

Diseño: Felipe Arana

© Cámara de Comercio de Ibagué

* Área de Investigaciones y Publicaciones – Cámara de Comercio de Ibagué, correo: investigaciones@ccibague.org

** Asistente de Investigación I – Área de Investigaciones y Publicaciones, correo: estadistica2@ccibague.org

*** Asistente de Investigación II – Área de Investigaciones y Publicaciones, correo: estadistica@ccibague.org

“Trabajando por una región de empresarios”

mailto:investigaciones@ccibague.org
mailto:estadistica2@ccibague.org
mailto:estadistica@ccibague.org

3

TABLA DE CONTENIDO

RESUMEN EJECUTIVO .. 6

PRESENTACIÓN .. 10

1. EL PRESUPUESTO DEL MUNICIPIO DE IBAGUÉ ... 11

1.1 Valor total del presupuesto aprobado ... 11

1.2 Valor presupuesto de gastos o de apropiaciones (educación, salud, infraestructura). 12

2. LA ACTIVIDAD REGISTRAL DE LA JURISDICCIÓN .. 16

2.1 Nuevas matrículas en la jurisdicción 2018 ... 16

2.2 Las tres nuevas empresas más importantes de la jurisdicción 21

2.3 Entidades Sin Ánimo de Lucro – ESAL – .. 23

2.4 La actividad turística registrada (RNT) .. 24

2.5 Proponentes para la contratación (RUP) ... 26

3. PRINCIPALES ESTUDIOS ECONÓMICOS REALIZADOS PARA LA

JURISDICCIÓN ... 28

3.1 Desarrollo Regional y Local ... 28

3.1.1 Observatorio económico del Tolima – OETOL – ... 28

3.1.2 El desarrollo socioeconómico del Tolima: un compromiso de todos. 30

3.1.3 Análisis del “Índice de competitividad de ciudades ICC-2018”, para la ciudad de

Ibagué. .. 37

3.2 Comercio Exterior .. 38

3.2.1 Comercio bilateral de bienes Tolima-Alemania .. 39

3.3 Desarrollo Empresarial ... 41

3.3.1 Estudio de percepción a empresarios temporada enero-marzo de 2018 42

4

3.3.2 Caracterización del perfil empresarial de la Jurisdicción CCI 2017: Micros,

pequeñas, medianas y grandes empresas .. 44

3.3.3 Movimiento de sociedades y personas naturales en el Tolima – 2017 47

3.3.4 Informe técnico: localización de las grandes empresas y del tejido empresarial de

Ibagué por comunas .. 49

3.3.5 Impacto del incremento del Impuesto Predial Unificado en las empresas

ibaguereñas, 2018. .. 50

3.4 Mercado Laboral... 51

3.4.1 Documento "Cifras del mercado laboral de Ibagué” ... 51

3.4.2 Conclusiones reunión mesa técnica: el desempleo en Ibagué. 53

3.4.3 La formalidad laboral en Ibagué .. 58

REFERENCIAS BIBLIOGRÁFICAS ... 60

5

LISTA DE TABLAS

Tabla 1. Presupuesto rentas y recursos de capital del municipio de Ibagué para la vigencia

fiscal 2018 .. 11

Tabla 2. Presupuesto de gastos o de apropiaciones del municipio de Ibagué para la vigencia

fiscal 2018 .. 13

Tabla 3. Número de matrículas y renovaciones realizadas en la CCI – 2018 17

Tabla 4. Número de nuevas matrículas realizadas en cada uno de los municipios de la

Jurisdicción – 2018 ... 17

Tabla 5. Distribución por organización jurídica de las nuevas matrículas en la jurisdicción –

2018 .. 18

Tabla 6. Clasificación de las nuevas matrículas por tamaño – 2018 19

Tabla 7. Número de nuevas empresas según sector y actividad económica – 2018 20

Tabla 8. Información para las tres principales empresas matriculadas durante el año 2018 22

Tabla 9. Participación de las ESAL según matricula y renovación – 2018.......................... 23

Tabla 10. Participación del RNT según matricula y renovación – 2018 24

Tabla 11. Nuevos Inscritos al RNT según categoría y subcategoría – 2018 25

Tabla 12. Distribución del RUP según matricula y renovación – 2018 27

Tabla 13. Programas base para el desarrollo socioeconómico del Tolima y sus potenciales

fuentes de financiación. .. 35

Tabla 14. Estructura proyectada, según tamaño ... 54

Tabla 15. Estructura proyectada, según sectores económicos .. 55

Tabla 16. Estructura proyectada, según organización jurídica ... 55

LISTA DE FIGURAS

Figura 1. Clase genérica de las Entidades Sin Ánimo de Lucro registradas en 2018 24

Figura 2. Distribución de los Nuevos Inscritos al RNT según categoría – 2018 26

6

RESUMEN EJECUTIVO

El propósito central de este estudio es presentar la estructura del Tejido Empresarial de la

Jurisdicción de la Cámara de Comercio de Ibagué en el 2018; el presupuesto público de la

Alcaldía de Ibagué aprobado; los registros pertinentes a ESAL, RNT y RUP para el mismo

año y presentar las principales conclusiones de los estudios económicos elaborados por la

CCI durante el año en mención. Para su construcción fue necesario revisar y analizar la base

de datos que consolida los registros de nuevas matrículas y renovaciones realizadas durante

el 2018 y los documentos internos y externos que desarrollan los temas pertinentes al

desarrollo local y regional en los ámbitos público y privado.

A manera de síntesis se pueden señalar las conclusiones relevantes en materia de presupuesto

público de la Alcaldía de Ibagué, actividad registral empresarial y estudios económicos

desarrollados por la CCI durante el 2018:

 Para desarrollar los programas y proyectos inscritos en el plan de desarrollo, la

Alcaldía de Ibagué contó con un presupuesto en 2018 de $622.978.013.312, donde

los gastos de inversión en educación fueron estimados en $213.621.794.753; en salud

en $156.683.210.938; y en infraestructura en $11.645.346.492.

 Durante el año 2018 en el país se crearon 328.237 unidades productivas: 69.283

sociedades y 258.954 personas naturales, lo que significa un crecimiento del 0,8%

con respecto al 2017. La constitución de sociedades descendió -1,4%, al pasar de

70.247 a 69.283, mientras que las matrículas de personas naturales aumentaron un

1,4%, pasando de 255.280 a 258.954. En la jurisdicción de la Cámara de Comercio

de Ibagué – CCI – se crearon 5.782 empresas: 854 personas jurídicas y 4.928 personas

naturales, lo que representa una caída de -6,8%, respecto al año anterior. La

constitución de personas jurídicas se incrementó en un 0,12%, al pasar de 853 a 854

y las personas naturales cayeron en un -7,87%, pasando de 5.349 a 4.928. El

comportamiento de la Jurisdicción fue contrario a lo que sucedió a nivel país.

7

 La CCI para el año 2018 cerró la vigencia con un tejido empresarial de 28.445

empresas, de las cuales 5.782 son nuevos registros mercantiles, representando el

20,3% de total de las empresas de la jurisdicción de la CCI, y el restante 79,7% son

renovaciones del registro mercantil.

 Dentro de la Jurisdicción Ibagué concentra el 92,23% de las nuevas empresas,

seguido de Cajamarca, con el 1,63%, y en tercer lugar se encuentra Venadillo, que

participa con el 1,35%, mientras que, los municipios de Piedras, Roncesvalles y Valle

de San Juan cuentan con las contribuciones más bajas, siendo del 0,38% para los dos

primeros y 0,24% para el tercer municipio.

 Según organización jurídica, se tiene que el 85,23% de las nuevas empresas son

constituidas en 2018 como personas naturales, reportando un capital por el valor de

$8.274.417.016, lo que equivale al 17,48% del capital total de la jurisdicción. Por su

parte, las 854 empresas creadas como personas jurídicas participan con el 14,77% del

total de nuevas matrículas, no obstante, representan el 82,52% del capital asociado a

estas empresas, lo cual equivale a $39.074.095.427.

 Teniendo en cuenta la clasificación por tamaño, el 99,64% de los nuevos registros

son microempresas, quienes a su vez participan con el 53,44% de los

$47.348.512.443 que conforman el capital total de las nuevas empresas en la

jurisdicción; seguido de las pequeñas empresas, que participan tan solo con el 0,35%

en el número de empresas y con el 36,74% dentro del capital, y en tercer lugar, en la

categoría de mediana empresa, solo se registró una empresa, con un capital igual a

$4.649.927.431, que representa el 9,82% del capital total de la jurisdicción.

Igualmente, cabe resaltar, que en la jurisdicción no se crearon empresas cuyos activos

superaran los 30.000 SMMLV, por lo cual no se cuenta con nuevas grandes empresas.

 En lo que concierne a las actividades económicas que desarrollan las nuevas

empresas, el 84,56% se dedican a desarrollar actividades propias del sector

económico terciario, dentro de las cuales sobresale el comercio al por mayor y al por

menor, reparación de vehículos automotores y motocicletas, en el cual se registraron

2.241 empresas, lo que representa el 38,76% del total de nuevas empresas, seguido

de la actividad de alojamiento y servicios de comida, con 1.087 empresas nuevas, que

8

equivalen el 18,80% del total de matrículas. Por otra parte, después del sector

terciario, el sector secundario cuenta con la segunda participación más elevada,

siendo del 13,85% de las empresas, en donde la Industria Manufacturera representa

el 8,58% del total; y en tercer lugar, se encuentra el sector primario, en donde tan solo

se registraron el 1,52% de las nuevas empresas, principalmente en la actividad de

agricultura, ganadería, caza, silvicultura y pesca.

 Es importante señalar que las 5.782 nuevas empresas registradas en la CCI durante el

año 2018, cuentan con activos totales por la suma de $ 49.393.394.867, y pasivos

totales por el valor de $1.892.103.307; en el caso de las empresas constituidas como

persona jurídica, de manera agregada, cuentan con un capital autorizado de

$363.816.342.195 y un capital suscrito de $30.928.562.195; cabe resaltar que, pese

a ser empresas nuevas que hasta el año 2018 iniciaron operaciones, dentro de la base

de datos procedente del Registro Único Empresarial y Social, se cuenta con 5

empresas que reportaron ingresos operacionales que de manera agregada alcanzan los

$1.056.036.781, gastos operacionales por el valor de $182.746.913, utilidad

operacional de $181.674.821, y utilidad neta por el monto de $169.852.182.

 Dentro de las 5.782 nuevas empresas registradas durante el año 2018 en la CCI, las

cuales cuentan de manera agregada con un capital igual a $47.348.512.443,

sobresalen las empresas Inversiones y Commodities de Colombia S.A.S, Paths S.A.S

y TusAutos S.A.S, que registran de manera individual los capitales más elevados.

 Durante el año 2018 se registraron 160 entidades sin ánimo de lucro -ESAL- las

cuales representan tan solo el 10% de las 1.600 existentes a lo largo de los 11

municipios que hacen parte de la jurisdicción, mientras que las entidades que

realizaron su renovación durante lo corrido el año en cuestión, y que quedaron con

último año de renovación 2018, representan el restante 90%.

 En la jurisdicción de la CCI se tienen 340 establecimientos que cuentan con RNT, de

los cuales el 17,6% son nuevos registros realizados en el año 2018 y el restante 82,4%

son renovaciones efectuadas para esa misma vigencia.

 En la vigencia 2018 la CCI contaba con 697 empresas con RUP, de las cuales el 29%

se inscribieron por primera vez durante ese año, y el 71% renovaron su registro.

9

Igualmente, es importante resaltar que el 100% de las empresas registradas durante

el año 2018 son colombianas, en donde el 30,2% corresponde a personas naturales, y

el 69,8% son personas jurídicas.

 Los estudios económicos realizados por la CCI durante el 2018 están ubicados dentro

de cuatro áreas temáticas: desarrollo regional y local; comercio exterior; desarrollo

empresarial; y mercado laboral. En este documento se presentan las conclusiones de

los 12 principales estudios:

Desarrollo Regional y Local: Observatorio económico del Tolima – OETOL; El

desarrollo socioeconómico del Tolima: un compromiso de todos; y Análisis del

“Índice de competitividad de ciudades ICC-2018”, para la ciudad de Ibagué.

Comercio Exterior: Comercio bilateral de bienes Tolima-Alemania.

Desarrollo Empresarial: Estudio de percepción a empresarios temporada enero-

marzo de 2018; Caracterización del perfil empresarial de la Jurisdicción CCI 2017:

Micros, pequeñas, medianas y grandes empresas; Movimiento de sociedades y

personas naturales en el Tolima – 2017; Informe técnico: localización de las grandes

empresas y del tejido empresarial de Ibagué por comunas; Informe técnico:

localización de las grandes empresas y del tejido empresarial de Ibagué por comunas;

e Impacto del incremento del Impuesto Predial Unificado en las empresas

ibaguereñas, 2018.

Mercado Laboral: Documento "Cifras del mercado laboral de Ibagué”;

Conclusiones reunión mesa técnica: el desempleo en Ibagué; y La formalidad laboral

en Ibagué.

10

PRESENTACIÓN

Este estudio tiene como propósito central describir los principales resultados obtenidos luego

de organizar, sistematizar y analizar la información inscrita en el RUES-2018 e información

de otras fuentes. Su contenido sigue los parámetros y lineamientos dados por la SIC:

descripción del presupuesto del municipio sede de la Cámara de Comercio; actividad registral

de la Jurisdicción (Nuevos registros, según organización jurídica; nuevos registros de ESAL,

RNT y RUP); y finalmente las conclusiones de los principales estudios económicos

realizados por la CCI para la jurisdicción y/o la región.

11

1. EL PRESUPUESTO DEL MUNICIPIO DE IBAGUÉ

Para el año 2018 el presupuesto general de rentas, recursos de capital y gastos del municipio,

aprobado por la Alcaldía de Ibagué a través del Decreto 1130 del 14 de diciembre del 2017,

ascendió a la suma de $622.978.013.312 (seiscientos veintidós mil novecientos setenta y

ocho millones trece mil trecientos doce pesos), donde los gastos de inversión en educación

fueron estimados en $213.621.794.753; en salud en $156.683.210.938; y en infraestructura

en $11.645.346.4921.

1.1 Valor total del presupuesto aprobado

La Alcaldía Municipal de Ibagué para la vigencia fiscal 2018 contaba con un presupuesto

general de rentas, recursos de capital y gastos del municipio, por el valor de

$622.978.013.312 (M/Cte), tal y como se muestra en la Tabla 1. De este modo, se puede

observar que los ingresos corrientes tuvieron una participación del 67,63%, siendo los que

mayor contribución realizaron a los ingresos totales, sin embargo, cabe resaltar que dentro

de estos, fueron las transferencias las que presentaron un mayor peso porcentual; así mismo

el Fondo Local de Salud tuvo una participación del 23,70%, seguido del Instituto de

Financiamiento, Promoción y Desarrollo de Ibagué – INFIBAGUE – con un porcentaje del

8,65% y finalmente el Instituto Municipal para el Deporte y la Recreación de Ibagué –

IMDRI – con el 0,02%.

Tabla 1. Presupuesto rentas y recursos de capital del municipio de Ibagué para la

vigencia fiscal 2018

Código Nombre Presupuesto Inicial (Pesos)

1 Ingreso Totales 568.957.746.026

11 Ingresos Corrientes 421.293.205.088

1101 Esfuerzo fiscal 190.258.000.000

110111 Tributarios 173.230.000.000

1 Información contenida en la plantilla Excel (Hoja 2: General)

12

11011101 Impuestos directos 78.000.000.000

11011102 Impuestos indirectos 95.230.000.000

110112 No Tributarios 17.028.000.000

1102 Transferencias 231.035.205.088

110221 Sector Educativo 200.063.394.753

110222 SGP Propósito General 14.737.910.320

110223 Sistema General de Participaciones 10.157.415.059

110224 Regalías y compensaciones 170.000.000

110225 Otras Transferencias 5.906.484.956

13 Fondo Local de Salud 147.664.540.938

1301 Asignaciones al Fondo Local de Salud 147.664.540.938

Instituto de Financiamiento, Promoción y

Desarrollo de Ibagué - INFIBAGUE
53.890.267.286

Ingresos Corrientes 34.358.880.819

Recursos de Capital 19.531.386.467

Instituto Municipal Para El Deporte y La

Recreación de Ibagué - IMDRI
130.000.000

Ingresos Corrientes 130.000.000

Total presupuesto administración municipal 622.978.013.312

Fuente: Alcaldía de Ibagué, (2017)

1.2 Valor presupuesto de gastos o de apropiaciones (educación, salud, infraestructura)

En cuanto al presupuesto de gastos o de apropiaciones la alcaldía municipal de Ibagué bajo

la respectiva aprobación por parte del concejo municipal fijó los rubros presupuestales para

el año 2018 conforme al plan anual operativo de inversiones, esto con el fin de llevar a cabo

los diferentes programas establecidos que contribuyan al mejoramiento de la educación en

términos de calidad y cobertura, así como en la mejora de infraestructura y de los servicios

de salud del municipio.

Dado esto, en la Tabla 2 se puede apreciar que dentro de estas tres partidas presupuestales la

secretaría de educación se encuentra en primer lugar con una participación del 34,29% sobre

el total de los gastos, en segundo lugar, está el Fondo Local de Salud con el 25,35% y en

último lugar se tiene a la Secretaria de Infraestructura con un porcentaje del 1,87%.

13

Tabla 2. Presupuesto de gastos o de apropiaciones del municipio de Ibagué para la

vigencia fiscal 2018

Código Nombre Presupuesto de Gastos (Pesos)

2 Gastos Administración Central 568.957.746.026

201 Concejo Municipal 4.134.677.652

2011 Funcionamiento 4.134.677.652

202 Personería Municipal 3.015.256.000

2021 Funcionamiento 3.015.256.000

203 Contraloría Municipal 3.172.745.109

2031 Funcionamiento 3.172.745.109

204 Despacho del Alcalde 980.700.000

2041 Funcionamiento 980.700.000

205 Secretaria de Planeación 7.155.000.000

2053 Inversión 7.155.000.000

206 Secretaria de Hacienda 43.100.000.000

2061 Funcionamiento 5.700.000.000

2062 Deuda Publica 36.400.000.000

2063 Inversión 1.000.000.000

207 Secretaria Administrativa 62.352.006.195

2071 Funcionamiento 59.082.006.195

2072 Deuda Publica 1.120.000.000

2073 Inversión 2.150.000.000

208 Secretaria de Gobierno 10.625.000.000

2083 Inversión 10.625.000.000

209 Secretaria de Educación 213.621.794.753

2093 Inversión 213.621.794.753

2093041
Fondo de Gratuidad Ibagué Bien Educada Acuerdo

003 De 2009
10.088.400.000

2093042 Programa Cobertura y Permanencia 1.000.000.000

2093043 Programa Servicios Educativos Eficientes 1.100.000.000

2093044
Programa formación técnica y tecnológica por

articulación
570.000.000

2093045 Programa calidad educativa 12.969.751.506

2093046 SGP Asignación especial alimentación escolar 6.357.744.621

2093047 Unidad uno gastos administrativos 18.304.709.223

2093048 Unidad dos, docentes 106.003.468.231

2093049 Unidad tres Directivos Docentes 14.622.856.078

2093050 Unidad cuatro gastos generales 820.000.000

2093051 Unidad cinco otras transferencias corrientes 34.087.479.124

14

2093052
Unidad seis contratos para la prestación del servicio

educativo
7.323.854.160

2093053 Necesidades Educativas Especiales 373.531.810

210 Secretaria de Transito, Transporte y de Movilidad 5.196.000.000

2103 Inversión 5.196.000.000

211 Secretaria de Bienestar Social 9.322.350.000

2113 Inversión 9.322.350.000

212 Secretaria de Desarrollo Rural y Medio Ambiente 19.601.095.059

2123 Inversión 19.601.095.059

213 Secretaria de Infraestructura 11.645.346.492

2133 Inversión 11.645.346.492

2133087 Programa Movilidad para la Gente y para la Vida 1.300.000.000

2133088
Programa Infraestructura para la Competitividad y

el Desarrollo Sostenible
9.245.346.492

2133089
Programa Equipamientos Urbanos para la

Integración Social
 950.000.000

2133090
Programa Sistema Estratégico de Transporte

Publico para una Ciudad Moderna
 150.000.000

214 Oficina Jurídica 2.500.000.000

2141 Funcionamiento 2.500.000.000

215
Secretaria de apoyo a la gestión y asuntos de la

juventud
 3.750.000.000

2153 Inversión 3.750.000.000

216 Secretaria de Cultura Turismo y Comercio 6.242.527.355

2163 Inversión 6.242.527.355

217 Fondo Local de Salud 157.923.210.938

2171 Funcionamiento 1.240.000.000

2173 Inversión 156.683.210.938

2173107 Régimen Subsidiado 140.017.757.170

2173108 Prestación y Desarrollo de Servicios de Salud 1.892.365.798

2173109 Salud Publica 6.888.367.970

2173110 Otros Programas 7.884.720.000

218
Instituto Municipal para el Deporte y la

Recreación de Ibagué - IMDRI
 4.620.036.473

2181 Funcionamiento 1.677.154.836

2183 Inversión 2.942.881.637
 INFIBAGUE 53.890.267.286

 Instituto Municipal para el Deporte y la

Recreación de Ibagué - IMDRI
 130.000.000

 Gastos Totales 622.978.013.312

Fuente: Alcaldía de Ibagué, (2017)

15

Así mismo, dentro del presupuesto destinado a la secretaría de educación, el cual fue de

$213.621.794.753, se destacan las inversiones destinadas a programas de calidad educativa

con un rubro de $12.969.751.506, seguido del fondo de gratuidad Ibagué bien educada y

alimentación escolar, no obstante, se tienen con una menor destinación programas en

cobertura y permanencia en el sistema educativo, eficiencia en estos servicios y en último

lugar, formación técnica y tecnológica por articulación con una asignación presupuestal de

$570.000.000.

En relación al Fondo Local de Salud, se tiene un presupuesto de inversión de

$156.683.210.938, destinados principalmente al régimen subsidiado con un monto de

$140.017.757.170 y a salud pública con $6.888.367.970.

Finalmente, para el caso de la Secretaria de Infraestructura, el presupuesto asignado de

inversión para esta área fue de $11.645.346.492, distribuidos en cuatro programas; en primer

lugar, infraestructura para la competitividad y el desarrollo sostenible, en segundo lugar,

movilidad para la gente y para la vida, en tercer lugar, a equipamientos urbanos para la

integración social y en último lugar con una menor participación a programas de sistema

estratégico de transporte público para una ciudad moderna.

16

2. LA ACTIVIDAD REGISTRAL DE LA JURISDICCIÓN

Según CONFECÁMARAS (2019) durante el año 2018 en el país se crearon 328.237

unidades productivas: 69.283 sociedades y 258.954 personas naturales, lo que significa un

crecimiento del 0,8% con respecto al 2017. La constitución de sociedades descendió -1,4%,

al pasar de 70.247 a 69.283, mientras que las matrículas de personas naturales aumentaron

un 1,4%, pasando de 255.280 a 258.954. En la jurisdicción de la Cámara de Comercio de

Ibagué – CCI – se crearon 5.782 empresas: 854 personas jurídicas y 4.928 personas naturales,

lo que representa una caída de -6,8%, respecto al año anterior. La constitución de personas

jurídicas se incrementó en un 0,12%, al pasar de 853 a 854 y las personas naturales cayeron

en un -7,87%, pasando de 5.349 a 4.928. El comportamiento de la Jurisdicción fue contrario

a lo que sucedió a nivel país.

2.1 Nuevas matrículas en la jurisdicción 2018

La CCI para el año 2018 cerró la vigencia con un tejido empresarial de 28.445 empresas2,

de las cuales 5.782 son nuevos registros mercantiles, representando el 20,3% de total de las

empresas de la jurisdicción de la CCI, y el restante 79,7% son renovaciones del registro

mercantil (Tabla 3), de igual forma, cabe resaltar la participación con la que cuentan las

nuevas empresas dentro del capital3 total registrado ante la CCI, siendo de tan solo el 1,4%

de los $3.443.133.394.490 con los que cuenta el tejido empresarial de la jurisdicción.

2 Estas 28.445 empresas consisten en personas naturales y jurídicas, que a corte 31 de diciembre de 2018, se

encontraban con matricula activa y con último año renovado 2018.
3 El capital se entiende como el residual entre los activos y los pasivos (𝐶𝑎𝑝𝑖𝑡𝑎𝑙 = 𝐴𝑐𝑡𝑖𝑣𝑜𝑠 − 𝑃𝑎𝑠𝑖𝑣𝑜𝑠), por

lo cual, partiendo de la ecuación fundamental de la contabilidad (𝐴𝑐𝑡𝑖𝑣𝑜𝑠 = 𝑃𝑎𝑡𝑟𝑖𝑚𝑜𝑛𝑖𝑜 + 𝑃𝑎𝑠𝑖𝑣𝑜𝑠), se toma

el supuesto que dentro de la base de datos de las empresas registradas ante la CCI, la columna en donde se

registra el patrimonio es la misma del capital, es decir que, el capital es igual al patrimonio (𝑐𝑎𝑝𝑖𝑡𝑎𝑙 =
𝑝𝑎𝑡𝑟𝑖𝑚𝑜𝑛𝑖𝑜).

17

Tabla 3. Número de matrículas y renovaciones realizadas en la CCI – 2018

 Número de

Empresas

Participación

Empresas
Capital ($)

Participación

Capital

Nuevas Matriculas 5.782 20,3% 47.348.512.443 1,4%

Renovaciones 22.663 79,7% 3.395.784.882.047 98,6%

Total 28.445 100% 3.443.133.394.490 100%

Fuente: Cámara de Comercio de Ibagué (2019)

En esta misma dirección, al tomar la distribución de las 5.782 matrículas a lo largo de los 11

municipios de la jurisdicción de la CCI, se tiene, como se muestra en la Tabla 4, que Ibagué

concentra el 92,23% de las nuevas empresas, seguido de Cajamarca, con el 1,63%, y en tercer

lugar se encuentra Venadillo, que participa con el 1,35%, mientras que, los municipios de

Piedras, Roncesvalles y Valle de San Juan cuentan con las contribuciones más bajas, siendo

del 0,38% para los dos primeros y 0,24% para el tercer municipio.

Tabla 4. Número de nuevas matrículas realizadas en cada uno de los municipios de la

Jurisdicción – 2018

Municipio Número de Empresas Participación

Ibagué 5.333 92,23%

Cajamarca 94 1,63%

Venadillo 78 1,35%

Rovira 68 1,18%

San Antonio 54 0,93%

Alvarado 33 0,57%

Anzoátegui 33 0,57%

Santa Isabel 31 0,54%

Piedras 22 0,38%

Roncesvalles 22 0,38%

Valle de San Juan 14 0,24%

Total 5.782 100%

Fuente: Cámara de Comercio de Ibagué (2019)

Por otra parte, al tomar la distribución de las nuevas empresas según la organización jurídica

en la cual fueron creadas, se tiene que el 85,23% de las empresas son constituidas en 2018

18

como personas naturales, reportando un capital por el valor de $8.274.417.016, lo que

equivale al 17,48% del capital total de la jurisdicción. Por su parte, las 854 empresas creadas

como personas jurídicas, participan con el 14,77% del total de nuevas matrículas, no obstante,

representan el 82,52% del capital asociado a estas empresas, lo cual equivale a

$39.074.095.427.

Adicionalmente, como se muestra en la Tabla 5, dentro de las personas jurídicas, la

Sociedades por Acciones Simplificadas (S.A.S) representaron el 14,56% del total de nuevas

matrículas en la CCI, lo que a su vez equivale al 98,59% de las personas jurídicas constituidas

durante el año; junto a este tipo se sociedad, también se constituyeron sociedades limitadas,

anónimas, comandita simple y unipersonales, que en conjunto tan solo representan el 0,21%

del total de nuevas empresas, y el 1,41% dentro de las personas jurídicas.

Tabla 5. Distribución por organización jurídica de las nuevas matrículas en la

jurisdicción – 2018

Tipo de Sociedad
Número de

Empresas

Participación en el

total de empresas
Capital ($)

Participación en

el capital total

Personas Naturales 4.928 85,23% 8.274.417.016 17,48%

Sociedad Limitada 6 0,10% 1.122.562.780 2,37%

Sociedad Anónima 2 0,03% 210.000.000 0,44%

Sociedad en Comandita

Simple
2 0,03% 594.942.082 1,26%

Sociedad Unipersonal 2 0,03% 7.500.000 0,02%

S.A.S 842 14,56% 37.139.090.565 78,44%

Personas Jurídicas 854 14,77% 39.074.095.427 82,52%

Total 5.782 100% 47.348.512.443 100%

Fuente: Cámara de Comercio de Ibagué (2019)

Sumado a lo anterior, al clasificar las nuevas empresas que ingresaron a ser parte del tejido

empresarial de la CCI en 2018 según su tamaño, teniendo en cuenta para su clasificación el

total de activos4, el 99,64% son microempresas, quienes a su vez participan con el 53,44%

4 Los parámetros vigentes para clasificar las empresas por su tamaño según activos totales, son los siguientes:

19

de los $47.348.512.443 que conforman el capital total de las nuevas empresas en la

jurisdicción; seguido de las pequeñas empresas, que participan tan solo con el 0,35% en el

número de empresas y con el 36,74% dentro del capital, y en tercer lugar, en la categoría de

mediana empresa, solo se registró una empresa, con un capital igual a $4.649.927.431, que

representa el 9,82% del capital total de la jurisdicción (Tabla 6). Igualmente, cabe resaltar, que en la

jurisdicción no se crearon empresas cuyos activos superaran los 30.000 SMMLV, por lo cual no se

cuenta con nuevas grandes empresas.

Tabla 6. Clasificación de las nuevas matrículas por tamaño – 2018

Tamaño
Número de

Empresas

Participación en el

total de empresas
Capital ($)

Participación en

el capital

Micro 5.761 99,64% 25.302.505.144 53,44%

Pequeña 20 0,35% 17.396.079.868 36,74%

Mediana 1 0,02% 4.649.927.431 9,82%

Grande - - - -

Total 5.782 100% 47.348.512.443 100%

Fuente: Cámara de Comercio de Ibagué (2019)

En cuanto a las actividades económicas que desarrollan estas empresas, el 84,56% se dedican

a desarrollar actividades propias del sector económico terciario, dentro de las cuales sobresale

el comercio al por mayor y al por menor, reparación de vehículos automotores y motocicletas,

en el cual se registraron 2.241 empresas, lo que representa el 38,76% del total de nuevas

empresas, seguido de la actividad de alojamiento y servicios de comida, con 1.087 empresas

nuevas, que equivalen el 18,80% del total de matrículas. Por otra parte, después del sector

terciario, el sector secundario cuenta con la segunda participación más elevada, siendo del

13,85% de las empresas, en donde la Industria Manufacturera representa el 8,58% del total;

y en tercer lugar, se encuentra el sector primario, en donde tan solo se registraron el 1,52%

- Microempresa: Activos totales inferiores a 500 SMMLV.

- Pequeña empresa: Activos totales por valor entre 501 y menos de 5.000 SMMLV
- Mediana empresa: Activos totales por valor entre 5.001 a 30.000 SMMLV
- Gran Empresa: Activos totales superiores a 30.000 SMMLV

(Artículo 43 de la Ley 1450, 2011)

20

de las nuevas empresas, principalmente en la actividad de agricultura, ganadería, caza,

silvicultura y pesca.

De igual forma, el capital registrado por cada una de estas empresas se encuentra concentrado

en el sector terciario, tal y como se muestra en la Tabla 7, en este sector económico se

encuentra el 74,28% del capital total, mientras el sector secundario representa el 21,36% y el

sector primario participa con el 2,10%. Puntualmente, las actividades económicas que

cuentan con el capital más elevado son: Comercio al por mayor y al por menor, reparación

de vehículos automotores y motocicletas (34,79%); Construcción (17,13%); Transporte y

Almacenamiento (11,15%).

Tabla 7. Número de nuevas empresas según sector y actividad económica – 2018

 Sector y Actividad Económica Empresas

Participación

en el total de

empresas

Capital ($)

Participación

en el capital

total

P
ri

m
a

ri
o

 Agricultura, ganadería, caza, silvicultura y

pesca
81 1,40% 823.550.000 1,74%

Explotación de minas y canteras 7 0,12% 172.500.000 0,36%

Subtotal del Sector Primario 88 1,52% 996.050.000 2,10%

S
ec

u
n

d
a

ri
o

Industrias Manufactureras 496 8,58% 1.999.771.016 4,22%

Construcción 305 5,27% 8.112.016.235 17,13%

Subtotal del Sector Secundario 801 13,85% 10.111.787.251 21,36%

T
er

ci
a

ri
o

Comercio al por mayor y al por menor;

reparación de vehículos automotores y

motocicletas

2.241 38,76% 16.473.039.557 34,79%

Alojamiento y Servicios de Comida 1.087 18,80% 2.298.900.000 4,86%

Actividades profesionales, científicas y

técnicas
308 5,33% 2.536.413.000 5,36%

Otras actividades de servicios 272 4,70% 1.025.520.000 2,17%

Actividades de servicios administrativos y

de apoyo
213 3,68% 1.409.510.000 2,98%

Transporte y Almacenamiento 173 2,99% 5.278.772.673 11,15%

Actividades artísticas, de entretenimiento y

recreación
161 2,78% 976.646.000 2,06%

Información y Comunicaciones 109 1,89% 694.300.000 1,47%

Actividades de atención de la salud humana

y de asistencia social
98 1,69% 913.918.000 1,93%

Actividades financieras y de seguros 89 1,54% 879.160.000 1,86%

21

Educación 59 1,02% 296.700.000 0,63%

Actividades inmobiliarias 46 0,80% 2.075.792.082 4,38%

Distribución de agua; evacuación y

tratamiento de aguas residuales, gestión
17 0,29% 78.900.000 0,17%

Suministro de electricidad, gas, vapor y aire

acondicionado
11 0,19% 210.700.000 0,44%

Administración pública y defensa; planes

de seguridad social de afiliación obligatoria
4 0,07% 18.500.000 0,04%

Actividades de los hogares en calidad de

empleadores; actividades no diferenciadas

de los hogares individuales como

productores de bienes y servicios para uso

propio

1 0,02% 2.000.000 0,004%

Subtotal del Sector Terciario 4.889 84,56% 35.168.771.312 74,28%

 Sin CIIU 4 0,07% 1.071.903.880 2,26%

 Total 5.782 100% 47.348.512.443 100%

Fuente: Cámara de Comercio de Ibagué (2019)

Para concluir, es importante señalar que las 5.782 nuevas empresas registradas en la CCI

durante el año 2018, cuentan con activos totales por la suma de $ 49.393.394.867, y pasivos

totales por el valor de $1.892.103.307; en el caso de las empresas constituidas como persona

jurídica, de manera agregada, cuentan con un capital autorizado de $363.816.342.195 y un

capital suscrito de $30.928.562.195; cabe resaltar que, pese a ser empresas nuevas que hasta

el año 2018 iniciaron operaciones, dentro de la base de datos procedente del Registro Único

Empresarial y Social, se cuenta con 5 empresas que reportaron ingresos operacionales que

de manera agregada alcanzan los $1.056.036.781, gastos operacionales por el valor de

$182.746.913, utilidad operacional de $181.674.821, y utilidad neta por el monto de

$169.852.1825.

2.2 Las tres nuevas empresas más importantes de la jurisdicción

Dentro de las 5.782 nuevas empresas registradas durante el año 2018 en la CCI, las cuales

cuentan de manera agregada con un capital igual a $47.348.512.443, sobresalen las empresas

5 Información contenida en la plantilla Excel (Hoja 2: General)

22

Inversiones y Commodities de Colombia S.A.S, Paths S.A.S y TusAutos S.A.S, que registran

de manera individual los capitales más elevados.

Dicho lo anterior, en la Tabla 8 se aprecia la información principal registrada por estas

empresas en el momento de realizar su registro mercantil. La primera de ellas es Inversiones

y Commodities de Colombia S.A.S, dedicada a “Otros tipos de comercio al por menor no

realizado en establecimientos puestos de venta o mercados”, localizada en la ciudad de Ibagué

con el capital más alto dentro de las nuevas matrículas, siendo este de $4.649.927.431.

En segundo lugar, se encuentra la empresa Paths S.A.S cuya actividad principal es la

construcción de edificios residenciales, labor que desarrolla en la capital tolimense con un capital de

$3.151.428.795. Finalmente, la empresa TusAutos S.A.S con domicilio en Ibagué, dedicada al

comercio de vehículos automotores nuevos, cuenta con un capital de $3.127.172.910.

Tabla 8. Información para las tres principales empresas matriculadas durante el año

2018

Razón Social

Inversiones y

Commodities de

Colombia S.A.S.

Paths S.A.S TusAutos S.A.S

Matricula Mercantil 292871 297838 289943

Ciudad / Municipio Ibagué Ibagué Ibagué

Actividad

Económica principal

Otros tipos de comercio

al por menor no

realizado en

establecimientos

puestos de venta o

mercados

Construcción de

edificios residenciales

Comercio de vehículos

automotores nuevos

Actividad

Económica

secundaria

Actividades de

administración

empresarial

Actividades de

arquitectura e

ingeniería y otras

actividades conexas de

consultoría técnica

Mantenimiento y

reparación de vehículos

automotores

Capital ($) 4.649.927.431 3.151.428.795 3.127.172.910

Fuente: Cámara de Comercio de Ibagué (2019)

23

2.3 Entidades Sin Ánimo de Lucro – ESAL –

Según lo expuesto por CONFECÁMARAS (s.f.), las Entidades Sin Ánimo de Lucro – ESAL

– son:

Personas jurídicas que se constituyen por la voluntad de asociación o creación de una o más

personas (naturales o jurídicas) para realizar actividades en beneficio de asociados, terceras

personas o comunidad en general. Las ESAL no persiguen el reparto de utilidades entre sus

miembros.

Dado esto, en la CCI durante el año 2018 se registraron 160 entidades de este tipo6, las cuales, como

se aprecia en la Tabla 9, representan tan solo el 10% de las 1.600 existentes a lo largo de los 11

municipios que hacen parte de la jurisdicción, mientras que las entidades que realizaron su renovación

durante lo corrido el año en cuestión, y que quedaron con último año de renovación 2018, representan

el restante 90%.

Tabla 9. Participación de las ESAL según matricula y renovación – 2018

Número de

Entidades sin
ánimo de lucro

Participación

Nuevas Inscripciones 160 10,0%

Renovaciones 1.440 90,0%

Total 1.600 100%

Fuente: Cámara de Comercio de Ibagué (2019)

Adicionalmente, de las 160 ESAL inscritas durante la vigencia tomada para el presente

estudio, el 45,6% se encuentran en la clase genérica de asociaciones, seguido, como se

muestra en la figura 1, de las fundaciones con el 37,5%, mientras que las corporaciones y

cooperativas (entidades de economía solidaria) cuentan con la participación más baja, siendo

de 14,4% y de 2,5% respectivamente.

6 Dentro de los registros relacionados como Entidades Sin Ánimo de Lucro – ESAL – también se incluyen las

entidades registradas como “Economía Solidaria”, es decir, se toma la clasificación de organización jurídica del

RUES para los códigos 12 y 14.

24

Figura 1. Clase genérica de las Entidades Sin Ánimo de Lucro registradas en 2018

Fuente: Cámara de Comercio de Ibagué (2019)

2.4 La actividad turística registrada (RNT)

El Registro Nacional de Turismo (RNT) consiste en un requisito obligatorio para el

funcionamiento de los establecimientos de comercio que presten servicios turísticos

(CONFECÁMARAS, s.f.), en este sentido, en la jurisdicción de la CCI se tienen 340

establecimientos que cuentan con RNT, de los cuales el 17,6% son nuevos registros

realizados en el año 2018 y el restante 82,4% son renovaciones efectuadas para esa misma

vigencia (Tabla 10).

Tabla 10. Participación del RNT según matricula y renovación – 2018

 Número de establecimientos Participación

Nuevos Registros 60 17,6%

Renovaciones 280 82,4%

Total 340 100%

Fuente: Cámara de Comercio de Ibagué (2019)

De los establecimientos que se inscribieron por primera vez al RNT, el 61,7% de los

propietarios se encuentran registrados ante la CCI como personas naturales, el 31,7%

pertenecen a personas jurídicas, y el restante 6,7% son guías de turismo, los cuales no están

37,5%

45,6%

14,4%

2,5%

FUNDACIONES

ASOCIACIONES

CORPORACIONES

COOPERATIVAS

25

obligados a registrarse ante la CCI para obtener su Registro Nacional de Turismo. Por otra

parte, como se aprecia en la Tabla 11 y en la Figura 2, el 51,7% de los nuevos inscritos se

encuentran en la categoría de “Establecimiento de Alojamiento y Hospedaje”, dentro de los

que sobresalen los hoteles con 13 inscritos ante el RNT, seguido de alojamiento rural con 12

registros; la siguiente categoría con mayor participación son las agencias de viajes, con el

23,3%, dentro de lo cual destacan las agencias de viajes operadoras.

Tabla 11. Nuevos Inscritos al RNT según categoría y subcategoría – 2018

Categoría RNT Subcategoría RNT Total

Agencia de Viajes
Agencias de viajes operadoras 11

Agencias de viajes y de turismo 3

Subtotal Agencia de Viajes 14

Empresa de Transporte Terrestre

Automotor

Operador de chivas 1

Transporte terrestre automotor especial 5

Subtotal Empresa de Transporte Terrestre Automotor 6

Establecimiento de Alojamiento

y Hospedaje

Albergue (hospedaje no permanente) 1

Alojamiento rural (hospedaje no permanente) 12

Aparta hotel (hospedaje no permanente) 2

Centro vacacional 1

Hostal (hospedaje no permanente) 1

Hotel 13

Vivienda turística 1

Subtotal Establecimiento de Alojamiento y Hospedaje 31

Establecimiento de Gastronomía

y Similares
Restaurante 1

Subtotal Establecimiento de Gastronomía y Similares 1

Guía de Turismo Guía de turismo 4

Subtotal Guía de Turismo 4

Oficina de Representación

Turística
Oficina de representación turística 1

Subtotal Oficina de Representación Turística 1

Operadores Profesionales de

Congresos, Ferias y

Convenciones

Operadores profesionales de congresos, ferias

y convenciones
3

Total Operadores Profesionales de Congresos, Ferias y Convenciones 3

Total General 60

Fuente: Cámara de Comercio de Ibagué (2019)

26

Figura 2. Distribución de los Nuevos Inscritos al RNT según categoría – 2018

Fuente: Cámara de Comercio de Ibagué (2019)

2.5 Proponentes para la contratación (RUP)

El Registro Único de Proponentes (RUP) consiste en un “servicio registral solicitado por las

personas naturales o jurídicas que aspiren a celebrar contratos con entidades estatales. Esto

le permite participar en licitaciones y celebrar contratos con el Estado, de acuerdo con sus

requisitos habilitantes” (CONFECÁMARAS, s.f.). Teniendo en cuenta lo explicado, para la

vigencia 2018 la CCI contaba con 697 empresas con RUP, de las cuales el 29% se

inscribieron por primera vez durante ese año, y el 71% renovaron su registro (Tabla 12).

Igualmente, es importante resaltar que el 100% de las empresas registradas durante el año

2018 son colombianas, en donde el 30,2% corresponde a personas naturales, y el 69,8% son

personas jurídicas7.

7 Es importante aclarar que dentro de las 141 personas jurídicas registradas en el RUP, se incluyen 39 Entidades

Sin Ánimo de Lucro, que según la definición dada por CONFECÁMARAS (s.f.) se constituyen como personas

jurídicas.

23,3%

10,0%

51,7%

1,7% 6,7%

1,7%

5,0%
Agencia de Viajes

Empresa de Transporte Terrestre

Automotor

Establecimiento de Alojamiento y

Hospedaje

Establecimiento de Gastronomía y

Similares

Guía de Turismo

Oficina de Representacion Turística

Operadores Profesionales de

Congresos, Ferias y Convenciones

27

Tabla 12. Distribución del RUP según matricula y renovación – 2018

 Número de RUP Participación

Nuevas Inscripciones 202 29,0%

Renovaciones 495 71,0%

Total 697 100%

Fuente: Cámara de Comercio de Ibagué (2019)

28

3. PRINCIPALES ESTUDIOS ECONÓMICOS REALIZADOS PARA LA

JURISDICCIÓN

Los estudios realizados por la CCI durante el 2018 están ubicados dentro de cuatro áreas

temáticas: desarrollo regional y local; comercio exterior; desarrollo empresarial; y mercado

laboral.

3.1 Desarrollo Regional y Local

En el tema del desarrollo regional y local, los estudios que se elaboraron en 2018 se enmarcan

dentro de dos postulados teórico-conceptuales esbozados por Boissier (2000) y por Vásquez

Barquero (1988): el primero plantea que “El desarrollo regional consiste en

un proceso de cambio estructural localizado (en un ámbito territorial denominado "región")

que se asocia a un permanente proceso de progreso de la propia región, de la comunidad o

sociedad que habita en ella y de cada individuo miembro de tal comunidad y habitante de tal

territorio”; el segundo manifiesta que “El desarrollo local será un proceso de crecimiento

económico y de cambio estructural que conduce a una mejora en el nivel de vida de la

población local, en el que se pueden identificar tres dimensiones. La primera, económica, en

la que los empresarios locales usan su capacidad para organizar los factores productivos

locales con niveles de productividad suficientes para ser competitivos en los mercados. Otra,

sociocultural, en que los valores y las instituciones sirven de base al proceso de desarrollo y,

finalmente, una dimensión político-administrativa en que las políticas territoriales permiten

crear un entorno económico local favorable, protegerlo de interferencias externas e impulsar

el desarrollo local”.

A continuación, se presentan las conclusiones de los tres principales estudios relacionados

con el desarrollo regional y local que la CCI realizó durante el año 2018.

3.1.1 Observatorio económico del Tolima – OETOL –

El Observatorio Económico del Tolima – OETOL – surge a partir de la inquietud de la

Cámara de Comercio de Ibagué – CCI – ante la falta de un observatorio dedicado a temas

29

específicos de la economía del Departamento. De esta manera, el OETOL pretende ser un

punto de referencia de bases de datos y análisis de la realidad departamental en materia

económica, que sirva de base a la institucionalidad pública y privada para la toma de

decisiones y el diseño de políticas encaminadas al desarrollo económico y social del Tolima.

Así mismo, espera convertirse en un espacio de comunicación e intercambio entre los

distintos actores del desarrollo de la región y del país.

 El propósito central del OETOL es el de generar y analizar información económica y

fomentar y desarrollar proyectos de investigación que proporcionen conocimiento a

los empresarios y a la institucionalidad pública y privada para formular e implementar

programas y proyectos dirigidos al desarrollo económico del Tolima.

 En cumplimiento de su Misión, Visión y Objetivos, el OETOL realizará su trabajo a

través de seis ejes estratégicos: Competitividad y desarrollo económico del Tolima;

Producción de Información; Realización de estudios, análisis e Investigaciones;

Trabajo en alianzas y redes; Difusión y divulgación de resultados; Apropiación social

de la información y uso del Conocimiento.

 Las actividades que desarrollará el observatorio están inscritas dentro de ocho líneas

temáticas, ellas son: Dinámica Económica Regional; Competitividad Regional;

Desarrollo y Crecimiento Empresarial; Comercio interior; Comercio exterior;

Sectores estratégicos para el desarrollo económico; Servicios públicos; Impuestos.

 Los productos que el OETOL espera generar dentro de las ocho líneas temáticas

priorizadas son:

o Dinámica Económica Regional

- Estudios sobre la inversión y el desarrollo económico del Tolima.

- Estudios sobre temas de coyuntura económica regional.

o Competitividad Regional

- Estudios sobre la productividad y competitividad de las empresas

tolimenses.

- Análisis de los IDC, ICC y del Doing Business.

o Desarrollo y Crecimiento Empresarial

30

- Ranking de las empresas más representativas del Tolima.

- Estudios sobre la Informalidad empresarial en el Tolima.

- Estudios de percepción sobre la temática empresarial y económica.

o Comercio interior

- Estudios sobre adecuación de la oferta; y procesos de asociatividad.

o Comercio exterior

- Estudios de comercio exterior del Tolima y la internacionalización de

sus empresas.

o Sectores estratégicos para el desarrollo económico

- Estudios de los sectores considerados estratégicos para el desarrollo

económico del Tolima: Agroindustria; Construcción; Turismo y TICs.

o Servicios públicos

- Estudios sobre el costo de los servicios públicos.

- Estudios del sistema tarifario a nivel departamental y municipal.

o Impuestos

- Estudios sobre los impuestos y el sistema tarifario.

3.1.2 El desarrollo socioeconómico del Tolima: un compromiso de todos.

Teniendo en cuenta que el Tolima posee una Importante riqueza natural (Fauna, flora, suelos,

clima, cuerpos de agua, relieve); mano de obra calificada disponible; cultivos agrícolas

bastante tecnificados; algunas agroindustrias e industrias, una pujante actividad comercial y

un sector turístico cada vez más desarrollado, la Cámara de Comercio de Ibagué -CCI- con

el propósito de sugerir y establecer pautas para promover el desarrollo de este territorio,

preparó este documento, el cual plantea una serie de acciones, a ser desarrolladas por los

sectores público y privado, dirigidas principalmente a robustecer y modernizar el aparato

productivo. Como resultado se creará más riqueza, se generará empleo, lo cual contribuirá a

mejorar el nivel y calidad de vida de los tolimenses.

 Con base en el “Análisis Situacional” (FODA) del Departamento se determinaron las

potencialidades, las limitaciones y los problemas:

31

o Área económica

 Potencialidades:

- El aprovechamiento de la importancia histórica, natural, cultural y

gastronómica de la región constituye un potencial para el desarrollo

del turismo a nivel nacional e internacional.

- El Tolima es un importante productor de materias primas

agropecuarias y necesita avanzar hacia procesos agroindustriales que

aprovechen las potencialidades de los biocombustibles, el café, los

frutales, las hortalizas, la carne, el aguacate, el cacao, la piscicultura y

el algodón en los mercados nacional e internacional.

- Frente a la demanda mundial de alimentos diferenciados, el Tolima

podría transferir y desarrollar nuevos procedimientos que permitan la

elaboración de alimentos funcionales.

- El Tolima cuenta con un importante grupo de empresarios jalonadores

del desarrollo sectorial.

- En el departamento están constituidas y registradas como Entidades

sin Ánimo de Lucro 625 asociaciones de productores (Capital social).

 Limitaciones:

- Alta dependencia económica del Departamento de actividades del

sector primario y terciario (comercio y servicios), caracterizadas por

su bajo valor agregado.

- Las exportaciones del departamento dependen del café, del petróleo y

sus derivados, por lo cual se es vulnerable a la caída de los precios

internacionales de esos productos.

- Estructura empresarial soportada en micro y pequeñas empresas, las

cuales demandan poco conocimiento y tecnología.

- Según estudio de la CCI, la informalidad empresarial en Ibagué se

estima en un 54,47%.

- La velocidad del avance en la tecnología a nivel internacional deja

obsoleta la maquinaria y equipos utilizados por el empresariado

32

tolimense, haciendo que no sean competitivos en el mercado nacional

e internacional.

 Problemas:

- Desconocimiento de los bienes históricos y culturales del Tolima, la

diversidad biológica, la flora y la fauna nativa.

- Bajos niveles de asociatividad y articulación entre las empresas

localizadas en el departamento.

- Incipiente proceso para modernizar el aparato productivo, fortalecer

los programas de Ciencia, Tecnología e Innovación y apoyar proyectos

de transferencia tecnológica en los sectores económicos del

departamento.

- Contrabando e informalidad en algunos sectores económicos sensibles

de la actividad productiva en el departamento. (Caso textil-

confecciones)

o Sistema físico-natural

 Potencialidades:

- El Tolima cuenta con una diversidad en pisos térmicos y variada oferta

ambiental, lo cual le permite tener suelos y condiciones climáticas

óptimas para la producción y prestación de servicios ambientales.

- Ubicación geográfica estratégica en el centro del país, que le permite

estar cerca a los principales mercados y centros de consumo del país,

principalmente la proximidad a Bogotá D.C., el mercado más grande

del país, que representa un potencial centro de abastecimiento de

insumos para el departamento y un potencial consumidor de los bienes

y servicios que produce el Tolima.

- Importante infraestructura vial y servicios de transporte, que permite

comunicar al Tolima con otras regiones del país y con los principales

centros poblados.

33

 Limitaciones:

- Alta vulnerabilidad ante el cambio climático, tanto en épocas de

extrema sequía como en temporadas invernales.

 Problemas:

- Deficiencia en la infraestructura de transporte, principalmente en la

red terciaria, por lo que no todos los municipios del departamento se

encuentran conectados a las redes viales primaria y secundaria;

adicionalmente, hay municipios que no cuentan con terminales de

transporte.

o Demografía y mercado de trabajo

 Potencialidades:

- Disponibilidad permanente de técnicos, tecnólogos y profesionales

formados en áreas y sectores específicos de la actividad productiva.

- En el Tolima están ubicadas importantes universidades e instituciones

de educación superior, encargadas de la formación del talento humano,

el desarrollo de proyectos de investigación y de la proyección social.

 Limitaciones:

- Pocas oportunidades de empleo para los jóvenes

 Problemas:

- Alta tasa de desempleo: En el trimestre móvil septiembre-noviembre

de 2018, según el DANE (2018), el porcentaje de desempleados en

Ibagué fue de 15,2%, mientras que el promedio de las principales

ciudades del país se ubicó en 10,2%.

- Otros departamentos están captando la mano de obra calificada del

Tolima (migración de egresados de las universidades del

departamento), dejando a las empresas tolimenses sin personal con

habilidades de generar procesos de innovación.

34

o Infraestructura (comunicaciones)

 Potencialidades:

- Aprovechar las oportunidades que el Gobierno Nacional ofrece para

mejorar las condiciones de conectividad y digitalización en el

departamento

 Limitaciones:

- Según la secretaría de planeación y TIC, “Encontramos una

deficiencia en la conectividad alta y ausencia en algunos lugares de las

zonas rurales donde no hay ni servicio de Internet, pero tampoco hay

señal telefónica”.

 Problemas:

- Faltan recursos presupuestales para la ejecución de los proyectos

dirigidos a lograr una conectividad eficiente en algunas zonas rurales

y a garantizar el servicio de Internet.

o Aspectos institucionales

 Potencialidades:

- Existencia de planes de desarrollo territorial: Plan Agroindustrial

Tolima Futuro (1993); Estudio de Competitividad para el Tolima

(1998); Visión Tolima 2025 (2005); Agenda Interna para la

Productividad y Competitividad (2005); Plan de Desarrollo Turístico

del Tolima (2012); Plan estratégico de ciencia, tecnología e

innovación del Tolima 2020 (2012); Plan de Gestión Ambiental

Regional del Tolima 2013 – 2023 (2013); Actualización Visión

Tolima 2025 (2015); Plan Regional de Competitividad (2015); “Plan

de desarrollo logístico del departamento del Tolima; Planes de

Desarrollo Departamental y municipales (2016-2019)

 Limitaciones:

- Bajo nivel de consenso de los planes en su formulación y su ejecución.

- Ajustes fiscales de corto, mediano y largo plazo por parte del gobierno

nacional que reduzcan recursos para los territorios, e incremente la

35

carga tributaria para los empresarios, lo cual desincentiva las

inversiones.

- Débil institucionalidad para asumir la Ciencia, Tecnología e

Innovación.

 Problemas:

- Bajo nivel de coordinación interinstitucional para la ejecución de los

planes de desarrollo territorial.

- Desarticulación entre la academia y el sector productivo del

departamento, en lo pertinente al desarrollo de Ciencia, Tecnología e

Innovación.

- No existe un conocimiento claro sobre el capital institucional, sus

objetivos, programas desarrollados, campos de acción, áreas de

influencia.

 Con base en las potencialidades, las limitaciones y los problemas se plantearon 14

programas y 48 iniciativas de proyectos, los cuales fueron presentados a los

representantes y el senador elegidos por el Tolima y enviados a la Presidencia de la

República como información para el desarrollo de los talleres regionales que están

programados para el 2019 en el departamento, dentro del proceso de construcción del

Plan Nacional de Desarrollo 2018-2022. En la Tabla 13 se describen los programas y

sus potenciales financiadores.

Tabla 13. Programas base para el desarrollo socioeconómico del Tolima y sus

potenciales fuentes de financiación.

N° Programas Potencial Fuente/Financiación*

1

 Desarrollo de la infraestructura para la

competitividad / infraestructura multimodal /

equipamientos

Ministerio de Transporte; Gobierno

Nacional; Gobernación del

Departamento; Municipios; Partidas

Regionales.

2 Plan Estratégico Tolima 20-32 SGR – Partidas Regionales

3 Integración regional (Provincias – RAPE) SGR-RAPE

36

4
Fortalecimiento del sector agropecuario y

agroindustrial del Tolima

SGR; Ministerio de Agricultura y

Desarrollo Rural; Contrato Plan;

Partidas Regionales; Lobby de los

Congresistas; Gobernación de

Departamento y Alcaldías.

5
Aprovechamiento de la importancia histórica,

natural, cultural y gastronómica de la región

SGR; Ministerio de Comercio,

Industria y Turismo; Contrato Plan;

Gobernación del Departamento;

Municipios

6 Desarrollo logístico del departamento del Tolima

Ministerio de Comercio, Industria y

Turismo; SGR; Sector Productivo

del Departamento.

7

Consolidación de un tejido empresarial acorde con

los requerimientos del desarrollo sostenible de la

región.

Gobernación del Departamento;

Ministerio de Comercio, Industria y

Turismo; Cámaras de Comercio;

SGR; Sistema Moda

8
Fortalecimiento de la economía digital en el tejido

empresarial del Tolima

Ministerio de Tecnologías de la

Información y las Comunicaciones;

SGR; Gobernación y Alcaldías.

9
Fortalecimiento de la innovación y sofisticación

del aparato productivo del departamento

Ministerio de Tecnologías de la

Información y las Comunicaciones;

Innpulsa Colombia

10
Impulso y fortalecimiento del emprendimiento en

la región

Innpulsa Colombia; Fondo

Emprender SENA; Bancoldex

11 Promoción y atracción de la inversión en el Tolima

Sistema Nacional de

Competitividad, Ciencia, Tecnología

e Innovación; Ministerio de

Comercio, Industria y Turismo;

Gobernación del Departamento y

Alcaldías.

12 Formalización empresarial y laboral

Ministerio de Comercio, Industria y

Turismo; Cámaras de Comercio;

Gobernación del Departamento;

Alcaldías y Ministerio de Trabajo

13 Impulso al desarrollo de la economía naranja

Ministerio de Cultura; Findeter y

Ministerio de Comercio, Industria y

Turismo

14
Aprovechamiento de los Tratados de Libre

Comercio firmados por Colombia.

Ministerio de Comercio, Industria y

Turismo; Gobernación; sector

productivo.

Fuente: Cámara de Comercio de Ibagué (2018c)

http://es.presidencia.gov.co/presidencia/Paginas/MinAgricultura.aspx
http://es.presidencia.gov.co/presidencia/Paginas/MinAgricultura.aspx
http://es.presidencia.gov.co/presidencia/Paginas/MinComercio.aspx
http://es.presidencia.gov.co/presidencia/Paginas/MinComercio.aspx
http://es.presidencia.gov.co/presidencia/Paginas/MinComercio.aspx
http://es.presidencia.gov.co/presidencia/Paginas/MinComercio.aspx
http://es.presidencia.gov.co/presidencia/Paginas/Tics.aspx
http://es.presidencia.gov.co/presidencia/Paginas/MinComercio.aspx
http://es.presidencia.gov.co/presidencia/Paginas/MinComercio.aspx
http://es.presidencia.gov.co/presidencia/Paginas/Tics.aspx
http://es.presidencia.gov.co/presidencia/Paginas/Tics.aspx
http://es.presidencia.gov.co/presidencia/Paginas/Tics.aspx
http://es.presidencia.gov.co/presidencia/Paginas/Tics.aspx
http://es.presidencia.gov.co/presidencia/Paginas/MinComercio.aspx
http://es.presidencia.gov.co/presidencia/Paginas/MinComercio.aspx

37

3.1.3 Análisis del “Índice de competitividad de ciudades ICC-2018”, para la ciudad de

Ibagué.

El Índice de competitividad de ciudades, además de servir de complemento al Índice

Departamental de Competitividad (IDC), provee información confiable y permanente sobre

el desempeño de las ciudades en materia de competitividad. El análisis del ICC para Ibagué

arrojó las siguientes conclusiones:

 Ibagué está clasificado, según las ponderaciones de los factores del ICC 2018, en la

etapa 2 de desarrollo; la meta sería pasar a la etapa 3: condiciones básicas 30%,

eficiencia 50%, y sofisticación e innovación 20%.

 Bogotá-Soacha se posiciona como la región más competitiva del país, con un puntaje

de 7,41 sobre 10. El segundo lugar lo ocupa Medellín AM, que alcanza una

puntuación de 7,00. A Manizales AM le corresponde el tercer lugar (6,14), seguida

por Bucaramanga AM (6,06) y Tunja (6,03). Ibagué ocupa el puesto 15 con una

puntuación del 4,58.

 En el pilar de instituciones, la brecha que separa a Ibagué de Bogotá-Soacha es de

1,73 puntos. El puntaje de la ciudad está muy cerca de Manizales AM, Pasto, Tunja

y Armenia.

 En el pilar de infraestructura, la brecha que separa a Ibagué de Bogotá-Soacha es de

2,09 puntos. El puntaje de la ciudad está muy cerca de Neiva, Armenia, Barranquilla

AM y Popayán.

 En el pilar de tamaño del mercado, la brecha que separa a Ibagué de Bogotá-Soacha

es de 5,01 puntos. El puntaje de la ciudad está muy cerca de Cúcuta AM, Santa Marta,

Manizales AM y Riohacha.

 En el pilar de educación básica y media, la brecha que separa a Ibagué de Tunja es de

0,67 puntos. El puntaje de la ciudad está muy cerca de Popayán, Neiva, Bucaramanga

AM, y Sincelejo.

38

 En el pilar de salud, la brecha que separa a Ibagué de Medellín AM es de 2,34 puntos.

El puntaje de la ciudad está muy cerca de Pereira AM, Santa Marta, Montería y

Villavicencio.

 En el pilar de sostenibilidad ambiental, la brecha que separa a Ibagué de Neiva es de

2,81 puntos. El puntaje de la ciudad está muy cerca de Cartagena, Villavicencio,

Barranquilla AM, y Medellín AM.

 En el pilar de educación superior y capacitación, la brecha que separa a Ibagué de

Tunja es de 4,87 puntos. El puntaje de la ciudad está muy cerca de Neiva, Pasto,

Armenia y Cartagena.

 En el pilar de eficiencia de los mercados, la brecha que separa a Ibagué de Bogotá-

Soacha es de 2,79 puntos. El puntaje de la ciudad está muy cerca de Popayán,

Villavicencio, Neiva y Pereira AM.

 En el pilar de sofisticación y diversificación, la brecha que separa a Ibagué de Bogotá-

Soacha es de 5,72 puntos. El puntaje de la ciudad está muy cerca de Santa Marta,

Cúcuta AM, Popayán y Cartagena.

 En el pilar de innovación y dinámica empresarial, la brecha que separa a Ibagué de

Bogotá-Soacha es de 5,09 puntos. El puntaje de la ciudad está muy cerca de Cúcuta

AM, Santa Marta, Pereira AM y Popayán.

 “La clase dirigente de los sectores público y privado de Ibagué y su área

metropolitana deben concentrarse en las calificaciones obtenidas en el ejercicio, tanto

a nivel global como en cada uno de los pilares. Esto le permitirá a la ciudad construir

de manera articulada una agenda para el cierre de brechas, que genere las condiciones

adecuadas para atraer mayor inversión y mejorar los estándares de calidad de vida de

los habitantes”.

3.2 Comercio Exterior

En el tema del comercio exterior la CCI desarrolló el análisis del comercio bilateral del

Tolima con la República Federal de Alemania.

39

3.2.1 Comercio bilateral de bienes Tolima-Alemania

El comercio bilateral de bienes entre el Tolima y la república federal de Alemania, hay que

estudiarlo dentro del TLC con la UE y Alemania como uno de los países miembros de ésta.

Las principales conclusiones del análisis se presentan a continuación:

 La balanza comercial se ha inclinado tradicionalmente a favor de Colombia. Los

principales productos importados de la UE desde Colombia en 2015 fueron: Carbón

(36,25%); Aceites de petróleo (21,75%); Banano (13,05%); Café (9,32%); Flores

(2,29%); Aceite de palma (1,98%); Ferroníquel (1,11%); y otros (14,24%).

 Las exportaciones de Alemania a Colombia incluyeron en 2015 principalmente

máquinas y aparatos mecánicos (15,77%), aeronaves y partes (12,75%), productos

farmacéuticos (12,4%) y vehículos y partes (10%).

 Las importaciones desde Colombia comprendieron en 2015 mayoritariamente

petróleo y carbón (35,55%), café (30,95%), banano (9,44%) y esencias y extractos de

café (4,04%). El producto más vendido de Colombia en Alemania es el café.

 La trilla de café (café en grano) y otros derivados del café son los productos del

Tolima que mantienen su posicionamiento en el mercado Alemán. El petróleo crudo

registra una exportación en el 2013 y desaparece y los productos químicos básicos

parece que tienen una proyección a partir del 2017.

 Las importaciones más importantes hechas por el Tolima en 2017 fueron: maquinaria

agropecuaria y forestal; otros productos elaborados de metal; cojinetes, engranejes,

trenes de engranejes, y piezas de transmisión; formas básicas de caucho y otros

productos de caucho; otras bombas, compresores, grifos y válvulas; y otros tipos de

maquinaria y equipo de uso general. La importación de mayor valor se hizo en 2016

en maquinaria y equipo de uso general.

 El 2016 es el año en el que el Tolima importa el mayor número de kilogramos netos,

y son los otros tipos de maquinaria y equipo de uso general; y la maquinaria

agropecuaria y forestal los de mayor participación.

40

Con base en las oportunidades de negocios que ofrece Alemania, el Tolima puede

aprovecharlas diversificando su oferta exportadora en dirección a los productos demandados:

 Agroindustria

- Frutas exóticas: mangos, mangostanes, guayabas, aguacates (Hass) y papayas.

- Las certificaciones como Global gap y Fair Trade son un elemento decisivo para

exportar.

- Frutas y verduras procesadas: deben garantizar un alto y consistente nivel de

calidad.

- Acuícola y Pesquero: filetes de tilapia frescos y congelados, conservas y trucha.

 Manufacturas

- Dotación Hotelera: artículos de decoración y productos de aseo con ingredientes

naturales.

- Nutrición deportiva: ofertar productos que maximicen los resultados del ejercicio.

- Queso: ofertar quesos que cumplan con las exigencias de los alemanes.

- Confitería: confitería vegana y vegetariana de chocolate

- Remedios digestivos: dirigidos a solucionar problemas digestivos (estreñimiento

y diarrea)

- Cosméticos Naturales: productos con empaques modernos y funcionales y que

estén ligados con la sostenibilidad ambiental (reciclables).

- Jeans: pantalones vaqueros y los jeans premium.

- Ropa para hombre: a la moda y a precios asequibles

- Ropa deportiva: prendas de vestir y calzado de alto rendimiento.

- Ropa Interior Femenina: de Alta Gama.

- Cuidado de mascotas: juguetes y accesorios hechos de materiales naturales o para

apoyar un comportamiento natural y saludable.

- Desodorantes: la tendencia hacia los desodorantes sin sales de aluminio.

41

- Artículos para el hogar (Cocina): cocinas costosas y bien equipadas con utensilios

de cocina y vajilla de alta gama.

 Servicios

- Turismo Corporativo y Vacacional: interés por conocer la cultura, historia,

naturaleza, y gastronomía. El producto de naturaleza es estratégico, en especial el

avistamiento de aves. (!La ruta Humboldt!)

- Tecnologías de la Información y la Comunicación (TIC): productos del sector en

cuestión especialmente de hardware y productos electrónicos.

 La propuesta

- Con el apoyo de la Cámara de Industria y Comercio Colombo-Alemana se

organizará y realizará una o varias misiones de empresarios tolimenses a

Alemania, teniendo como objetivos conocer el mercado y explorar posibilidades

de exportación. Esta misión o misiones deben estar programadas dentro de los

eventos feriales que desarrolla Alemania y contarán con la participación de

empresarios que desarrollan su actividad económica en: la producción de frutas y

verduras frescas y procesadas; producción de filetes de tilapia y trucha;

producción de prendas de vestir (Sistema moda); y turismo vacacional (cultura,

naturaleza, gastronomía).

- Reconociendo a Alemania como socio de cooperación con Colombia en materia

de educación, ciencia e investigación, es importante lograr con el apoyo de la

embajada de Colombia en Alemania, un programa de intercambio de estudiantes

e investigadores tolimenses y un número de becas para estudios superiores en

Alemania a jóvenes tolimenses.

3.3 Desarrollo Empresarial

La CCI en este tema desarrolló cinco estudios: un estudio de percepción a empresarios

durante la temporada enero-marzo de 2018; una caracterización del tejido empresarial de la

jurisdicción 2017; un estudio del movimiento de sociedades y personas naturales en el

42

Tolima; un ejercicio de georreferenciación de las grandes empresas de Ibagué; y un análisis

del impacto del incremento del IPU en las empresas ibaguereñas.

3.3.1 Estudio de percepción a empresarios temporada enero-marzo de 2018

 El área de Investigaciones y Publicaciones de la CCI realizó el quinto ejercicio de

percepción de los empresarios, sobre factores clave en el desarrollo empresarial: el

financiamiento, la negociación con proveedores, el uso de las TIC, el desempeño

económico, los servicios públicos y el desarrollo de la ciudad. Este ejercicio se

desarrolló durante la temporada de renovación del registro mercantil 2018 y su

propósito fue el de conocer e interpretar las percepciones y expectativas de los

empresarios sobre los temas en mención, con el propósito de diseñar e implementar

estrategias dirigidas a lograr un mayor crecimiento y desarrollo del tejido empresarial

de la jurisdicción.

 Frente a la pregunta ¿Cómo calificaría la situación económica de su empresa en el

año que acaba de terminar (2017) comparada con la de 2016?, el 62,6% de los

entrevistados manifestó que la situación de su empresa comparada con el año 2016,

fue peor, destacando principalmente que las ventas disminuyeron debido al

incremento de la tasa de desempleo y a un aumento de la competencia. En la otra

orilla se sitúa el 21,2% de los empresarios, quienes afirmaron que su situación mejoró,

debido a la calidad e innovación de sus productos y al incremento de sus clientes.

 En cuanto a sus perspectivas económicas al finalizar 2018, el 57,4% considera que la

situación empeorará en sus empresas; solo el 14,7% manifiesta que será mejor. Es

importante destacar que el 25,6% declara no saber, respuesta preocupante que se

puede relacionar con el desconocimiento del comportamiento económico de la región

y del país.

 Del total de empresarios entrevistados, el 92,6% ni contrató ni despidió personal, el

1,3% realizó 17 despidos y solo el 6,2% contrató personal por el orden de 112 cargos.

En los tipos de contratos firmados, es importante destacar que el mayor porcentaje

fue el de prestación de servicios, seguido de a término fijo, por obra y a término

43

indefinido. Este último representa la real generación de empleo para el 2017, siendo

ésta poco significativa, dentro del mercado laboral de la Jurisdicción.

 El 96,7% de los empresarios encuestados afirma que en los tres últimos años no

solicitó créditos para la operación de su empresa y solo el 3,3% si lo hizo. Los créditos

aprobados provienen principalmente de Cooperativas de Ahorro y Crédito (38,2%);

Banca Comercial (35,3%); y Familiares y/o amigos (17,6%). Contrario a lo que se

presenta en el país y la región, solo el 2,9% recurre al “Gota-gota.

 El WhatsApp es la herramienta más utilizada por los empresarios en su actividad

económica (39,9%); le siguen las redes sociales (16,7%); el correo electrónico (11%);

y la página Web (1,0%). En lo que concierne a las redes sociales, Facebook e

Instagram, son las más utilizadas.

 Las situaciones más preocupantes que se les presentaron a los empresarios, durante

el proceso de negociación con proveedores, fueron no contar con información de los

proveedores existentes (98,9%); y tener dificultad para conseguir proveedores en la

localidad (18,9%).

 Del total de empresarios entrevistados, el 97,1% señaló el servicio de energía eléctrica

como uno de los de mayor impacto en sus empresas; el 81,8% el acueducto; el 7,4%

el gas natural; el 6,7% el alcantarillado; y el 2,2% la recolección de basuras.

 Los empresarios consultados manifestaron que el emprendimiento (nuevos negocios);

la administración del negocio; y el acceso a financiación, constituyen los tipos de

asesorías y acompañamiento más importantes que necesitan apoyo por parte de la

CCI.

 Los empresarios entrevistados manifestaron que Ibagué necesita: mejorar el servicio

de acueducto (48,6%); generar empleo (42,8%); y Cultura ciudadana (cultura, gente

amable y civismo).

44

3.3.2 Caracterización del perfil empresarial de la Jurisdicción CCI 2017: Micros, pequeñas,

medianas y grandes empresas

El objetivo central de este estudio es el de entregar y explicar de forma detallada el perfil del

Tejido Empresarial CCI 2017, que sirva de base para diseñar e implementar programas y

proyectos dirigidos a segmentos priorizados de interés para la CCI u otras instituciones.

 Microempresas:

La relevancia y papel dentro de la estructura del tejido empresarial de las

microempresas (26.409) se evidencian en:

- Representan el 99,3% de las personas naturales y el 81,77% de las personas

jurídicas.

- Aportan al total de activos el 12,96% como personas naturales y el 2,87% como

personas jurídicas.

- Dentro del número total de empresas que estructuran cada uno de los sectores

económicos, representan el 84,77% del primario, el 94,18% del secundario o

manufacturero y el 97,12% del terciario (comercio y servicios),

- Dentro del total de activos de cada uno de los sectores económicos, contribuyen

con el 1,16% al primario, con el 3,90% al secundario y con el 4,41% al terciario.

- Dentro del total de ingresos operacionales obtenidos en cada uno de los sectores

económicos, generan el 1,07% del valor de las ventas del sector primario, el

2,27% del sector secundario y el 3,73% del sector terciario.

- Dentro del total de la utilidad neta obtenida en cada uno de los sectores

económicos, obtuvieron el 1,40% en el sector primario, el 3,61% en el secundario

y el 2,84% en el terciario.

- Del total de personal ocupado en cada uno de los sectores económicos, ocupan el

29,06% de personas que trabajan en el sector primario, el 62,35% de las que

laboran en el sector secundario y el 48,44% de las ocupadas por el sector terciario.

45

 Pequeñas empresas:

La relevancia y papel dentro de la estructura del tejido empresarial de las pequeñas

empresas (764) se evidencian en:

- Representan el 0,61% de las personas naturales y 14,22% de las personas

jurídicas.

- Aportan al total de activos el 25,25% como personas naturales y el 15,31% como

personas jurídicas.

- Dentro del número total de empresas que estructuran cada uno de los sectores

económicos, representan el 10,91% del primario, el 4,63% del secundario o

manufacturero y el 2,31% del terciario (comercio y servicios),

- Dentro del total de activos de cada uno de los sectores económicos, contribuyen

con el 7,97% al primario, con el 16,96% al secundario y con el 17,70% al terciario.

- Dentro del total de ingresos operacionales obtenidos en cada uno de los sectores

económicos, generan el 9,29% del valor de las ventas del sector primario, el

15,43% del sector secundario y el 20,73% del sector terciario.

- Dentro del total de la utilidad neta obtenida en cada uno de los sectores

económicos, obtuvieron el 16,18% en el sector primario, el 24,72% en el

secundario y el 15,45% en el terciario.

- Del total de personal ocupado en cada uno de los sectores económicos, ocupan el

29,81% de personas que trabajan en el sector primario, el 20,28% de las que

laboran en el sector secundario y el 27,21% de las ocupadas por el sector terciario.

 Medianas empresas:

La relevancia y papel dentro de la estructura del tejido empresarial de las medianas

empresas (163) se evidencian en:

- Representan el 0,08% de las personas naturales y el 3.3% de las personas

jurídicas.

- Aportan al total de activos el 22,58% como personas naturales y el 24,24% como

personas jurídicas.

46

- Dentro del número total de empresas que estructuran cada uno de los sectores

económicos, representan el 3,18% del primario, el 0,87% del secundario o

manufacturero y el 0,50% del terciario (comercio y servicios),

- Dentro del total de activos de cada uno de los sectores económicos, contribuyen

con el 19,91% al primario, con el 24,65% al secundario y con el 24,68% al

terciario.

- Dentro del total de ingresos operacionales obtenidos en cada uno de los sectores

económicos, generan el 31,21% del valor de las ventas del sector primario, el

17,86% del sector secundario y el 29,58% del sector terciario.

- Dentro del total de la utilidad neta obtenida en cada uno de los sectores

económicos, obtuvieron el 40,61% en el sector primario, el 24,23% en el

secundario y el 32,40% en el terciario.

- Del total de personal ocupado en cada uno de los sectores económicos, ocupan el

29,94% de personas que trabajan en el sector primario, el 5,01% de las que laboran

en el sector secundario y el 14,91% de las ocupadas por el sector terciario.

 Grandes empresas:

La relevancia y papel dentro de la estructura del tejido empresarial de las grandes

empresas (34) se evidencian en:

- Representan el 0,01% de las personas naturales y el 0,71% de las personas

jurídicas.

- Aportan al total de activos el 39,21% como personas naturales y el 57,57% como

personas jurídicas.

- Dentro del número total de empresas que estructuran cada uno de los sectores

económicos, representan el 1,14% del primario, el 0,32% del secundario o

manufacturero y el 0,07% del terciario (comercio y servicios),

- Dentro del total de activos de cada uno de los sectores económicos, contribuyen

con el 70,96% al primario, con el 54,48% al secundario y con el 53,22% al

terciario.

47

- Dentro del total de ingresos operacionales obtenidos en cada uno de los sectores

económicos, generan el 58,44% del valor de las ventas del sector primario, el

64,44% del sector secundario y el 45,96% del sector terciario.

- Dentro del total de la utilidad neta obtenida en cada uno de los sectores

económicos, obtuvieron el 41,81% en el sector primario, el 47,44% en el

secundario y el 49,32% en el terciario.

- Del total de personal ocupado en cada uno de los sectores económicos, ocupan el

11,19% de personas que trabajan en el sector primario, el 12,37% de las que

laboran en el sector secundario y el 9,43% de las ocupadas por el sector terciario.

3.3.3 Movimiento de sociedades y personas naturales en el Tolima – 2017

En 2018 la cámara de comercio de Ibagué -CCI, a través del área de Investigaciones y

Publicaciones, realizó su primer análisis relacionado con el “Movimiento de sociedades y

personas naturales en el Tolima”, fundamentada en la información consolidada del 2017 de

las tres cámaras de comercio que tienen su jurisdicción en el Tolima. El propósito central que

busca la CCI con este estudio es el de difundir sus resultados a las instituciones públicas y

privadas, cuyo interés es el desarrollo y crecimiento del tejido empresarial del Departamento.

El análisis de la información disponible en cada una de las Cámaras de Comercio con

jurisdicción en el Tolima permitió llegar a importantes conclusiones sobre el movimiento de

sociedades y la constitución y cancelación de personas naturales en el departamento durante

los años 2016 y 2017:

 Para el año 2017 en el departamento del Tolima se crearon 1.077 sociedades, lo

cual representa una inversión total de $49.308.999.610, siendo el tipo de sociedad

S.A.S el de mayor participación, tanto para el total de sociedades constituidas,

como para el monto total de la inversión, representando el 98,6% y el 98,2%

respectivamente.

48

 En el Tolima, el sector económico en el cual se crearon el mayor número de

sociedades fue el terciario, con el 66,3% de las 1.077 sociedades constituidas, y

el 67% de la inversión realizada, seguido del secundario o manufacturero con el

27,2% de las empresas y el 23,8% de la inversión, y finalmente, el primario con

el 6,5% de las sociedades y el 9,2% de la inversión total.

 En el del Tolima, para el año 2017 se registraron 113 reformas de sociedades, las

cuales dejaron como resultado una inversión neta de $71.743.157.280. Al analizar

estas reformas según los tipos de sociedad involucrados, la S.A.S representa el

78,4% de la inversión neta y el 82,3% del número total de reformas registradas en

el departamento.

 En el consolidado departamental para el año 2017, se cuenta con un total de 256

liquidaciones de sociedades, las cuales alcanzan un capital suscrito liquidado que

asciende a la suma de $9.181.734.000. Al analizar estas liquidaciones por tipo de

sociedad, la S.A.S cuenta con el 81,3% del número total de cancelaciones

realizadas, y el 67,1% de la inversión total liquidada; la limitada representa el

10,9% del número total de liquidaciones y el 10,3% de la inversión total

cancelada; y la anónima contribuye con el 0,4% del número total de liquidaciones

y con el 19, 6% de la inversión total cancelada.

 En el Tolima, se crearon 8.601 personas naturales, cuyos activos totales suman

$19.916.071.840, de los cuales el sector terciario concentra, por un lado, el

88,58% del total de nuevas matrículas, y por el otro, 89,35% de los activos totales;

seguido de la participación del sector secundario, que cuenta con el 9,94% del

número de personas naturales, y el 7,68% de los activos totales y en último lugar,

se encuentra el sector primario con el 1,37% de las matrículas y el 2,85% de los

activos.

 En el Tolima, durante el año 2017 se cancelaron 3.852 registros mercantiles de

personas naturales, los cuales representan la salida de activos por valor de

$20.295.964.163 del tejido empresarial del departamento. Al tomar la distribución

de esas cancelaciones según sector económico, se tiene que el 90,11% de las

cancelaciones se dieron en el sector terciario, representando a su vez el 83,72%

49

de los activos totales cancelados; seguido del sector secundario, que cuenta con

el 8,83% del número de empresas canceladas, y el 15,55% del total activos

cancelados; y finalmente, en el sector primario se cancelaron 39 personas

naturales, lo que equivale al 1,01% del total de empresas canceladas en el Tolima,

y con activos equivalentes al 0,72% del total departamental.

3.3.4 Informe técnico: localización de las grandes empresas y del tejido empresarial de

Ibagué por comunas

Este informe, de una parte, describe las 34 grandes empresas localizadas en Ibagué y su perfil

empresarial y por otra presenta el nivel de concentración de las 25.258 empresas en las 13

comunas que conforman el área urbana de la ciudad de Ibagué. Es de mucho interés para la

CCI iniciar el análisis de georreferenciación del tejido empresarial en los municipios de su

Jurisdicción, que sirvan de base para diseñar e implementar programas y proyectos orientados

al desarrollo de la región.

 En cuanto a su organización jurídica, el 91,2% de las grandes empresas están

registradas como personas jurídicas y el 8,8% son personas naturales. Dentro de las

personas jurídicas la mayor participación la tienen la S.A.S. (50%), seguida de la

Anónima (32,4%). En el valor de los activos las personas jurídicas aportan el 93% y

las personas naturales el 7%.

 Las grandes empresas desarrollan su actividad económica principalmente en el sector

terciario (47,1%), seguido del secundario o manufacturero (38,2%) y del primario

(14,7%). El total de sus activos asciende a $3.180.172.128.080 y representa el 55,72%

del valor total del tejido empresarial de la Jurisdicción.

 El sector terciario con el mayor número de empresas (16) es el que genera más empleo

(1.033) e ingresos operacionales ($1.224.120.034.753), le siguen el secundario y el

primario.

 Las tres comunas con mayor participación en número de empresas son: la uno

(18,8%), la nueve (11,8%) y la diez (9,9%); las de menor participación la once y la

trece con el 1,9%.

50

3.3.5 Impacto del incremento del Impuesto Predial Unificado en las empresas ibaguereñas,

2018.

Al igual que Barranquilla, Tunja y Bogotá, en Ibagué hubo un pronunciamiento de los

gremios económicos, líderes políticos y representantes de la comunidad frente al incremento

del Impuesto Predial Unificado -IPU:

 Los ibaguereños denunciaron casos de viviendas en estratos 1, 2 y 3 que

incrementaron más del 100% el avalúo y el tributo.

 El concejal Rosas expresó que “La aplicación de esta actualización catastral de

manera parcial es irregular, porque afecta a unos y no a todos los propietarios por

igual”.

 Durante la protesta pacífica la comunidad exigió al alcalde, suspender el recaudo del

predial debido a que se han registrado aumentos de hasta el 300%, en comparación a

los recibos de los años anteriores.

 “Nos llegó muy elevado, a toda la comunidad, ya nos están cobrando más del 100%

o 200%, más que todo a los estratos uno, dos y tres. En mi caso, estaba pagando 250

mil y me llegó casi en un millón de pesos”, manifestó uno de los ciudadanos que

participó del plantón frente a las instalaciones del Palacio Municipal.

 “No se justifica que haya subido tanto ese cobro, a mí en un predio que tengo me

subió casi 300 mil pesos” expresó Ruth Melo.

 El abogado y excandidato al Concejo de Ibagué, Hernando Álvarez Urueña, dijo que

el movimiento “No al predialazo” ha recibido cerca de 800 reclamaciones de

contribuyentes que pagaban en años anteriores tarifas cercanas a los 400 mil pesos y

que este año recibieron facturas superiores a los 9 millones.

 El presidente del Comité de Gremios Económicos del Tolima, manifestó que “este

incremento en el impuesto predial aumenta la carga impositiva para el sector

privado lo cual podría ocasionar una pérdida en la competitividad y pérdida de

puestos de trabajo”.

51

Para contrarrestar el impacto del incremento en el IPU, líderes sociales y económicos

plantearon propuestas dirigidas a mitigar dicho incremento:

 Integrantes del comité cívico ‘No al Predialazo’ recopilan información sobre los

principales casos de cobros desmedidos con el fin de interponer una acción popular,

que permita suspender el recaudo del impuesto.

 El presidente del Comité de Gremios Económicos señaló que se evaluarán acciones

jurídicas para buscar la viabilidad de frenar el impacto de la actualización catastral y

agregó que es inequitativa teniendo en cuenta que no se aplicó en toda la ciudad.

 Organizaciones sociales impulsan la presentación de acciones populares para impedir

que la Administración aplique las nuevas tarifas del predial en la capital tolimense.

 El Alcalde de la ciudad explicó que en caso de existir un error cada ciudadano puede

emplear los recursos que le otorgan la ley para solicitar la revisión del avalúo

catastral.

 Tras el anuncio de la Alcaldía, sectores de oposición promueven acciones populares

para detener el cobro del impuesto predial en la capital tolimense.

 El mandatario advirtió que si el Concejo de Ibagué entrega los mecanismos

constitucionales que permitan detener el recaudo para revisar las denuncias por

cobros exagerados, la Alcaldía accederá a la petición.

3.4 Mercado Laboral

En el tema del mercado laboral se desarrollaron tres estudios: "Cifras del mercado laboral de

Ibagué “; “Conclusiones reunión mesa técnica: el desempleo en Ibagué”; y "La formalidad

laboral en Ibagué “:

3.4.1 Documento "Cifras del mercado laboral de Ibagué”

Este documento tiene como principales conclusiones, las siguientes:

 Entre 1986 y 1997 el desempleo había bajado en Ibagué como en las demás ciudades

y entre 1998-2000 se había elevado también a la par de las once ciudades.

52

 Hasta el año 2000, el desempleo de Ibagué era similar al de las otras ciudades. Sólo

desde el 2001, comenzó a exhibir un desempleo más alto y bastante persistente. (En

el 2003 subió al 25%)

 La crisis pasada (segunda mitad de los 90s) afectó más a Ibagué; la ciudad apenas

comienza a salir de ella: en efecto, el empleo no asalariado (cuenta propia, patronos,

casi todos “microempresarios”, ayudantes familiares, servicio doméstico y otros

trabajadores), un empleo de segunda calidad se disparó con la crisis.

 En promedio (pobres y ricos), los ingresos mensuales por persona son 24% menores

en Ibagué que en las otras ciudades estudiadas.

 El mayor desempleo de Ibagué es un fenómeno general y sigue requiriendo

soluciones globales: los más afectados por el desempleo son los jóvenes.

 La importancia de la educación para el desarrollo futuro de la ciudad: Por niveles

educativos ha exhibido tradicionalmente un exceso considerable de población en edad

laboral sin educación o con solo primaria y un déficit en secundaria. La educación de

Ibagué parece adolecer de pertinencia laboral (sobran gentes sin educación, la

secundaria no educa para el trabajo; faltan los técnicos que demanda la ciudad). la

educación de buena calidad es una salida.

 El elevado y persistente desempleo que ha exhibido Ibagué ha sido una manifestación

sistémica de: la baja calidad del empleo (la alta informalidad); los bajos ingresos

laborales y la pobreza de la ciudad. Para reducirlo es necesario modernizar el empleo

para poder elevar la productividad y los ingresos.

 ¿Por qué la crisis fue tan fuerte y perdurable, no sólo en Ibagué, sino en el

departamento del Tolima? El vencimiento de 10 años para las exenciones tributarias

y arancelarias establecidas por la Ley 44 de 1987 por el desastre de Armero, generó

un cierre o traslado de las empresas industriales beneficiarias que coincidió con la

crisis de finales de los noventa.

 ¿Qué papel debe jugar el capital privado para asegurar un rápido desarrollo futuro de

la ciudad? No solo el ATPDEA (Ramírez, 2003 citado por Cámara de Comercio de

Ibagué (2018a)) sino los tratados de libre comercio (Botero, 2005 citado por Cámara

53

de Comercio de Ibagué (2018a)) pueden tener efectos potenciales netos muy positivos

sobre el empleo del Departamento.

 ¿Y qué papel debe desempeñar el sector público? ¿En particular, cuales

externalidades faltan para fomentar la localización de las inversiones en Ibagué:

¿infraestructura, comunicaciones, servicios públicos?: ¿recurso humano calificado?;

¿una buena institucionalidad del sector público?

 Se debe ir pensado en la implementación de las siguientes estrategias:
- Por el lado del desarrollo futuro: afinar las prioridades y compromisos locales y

nacionales en materia de “Agenda Interna” para el Tolima y para Ibagué (Retos

con los TLC).

- Las autoridades locales debieran –en colaboración con las fuerzas sociales y los

gremios locales- elaborar un Plan especial de largo plazo contra la pobreza y, en

particular, contra la extrema que, en el caso de Ibagué (Lucha contra el

desempleo).

- En materia educativa la agenda debe enfatizar: elevar la tasa de asistencia escolar

en secundaria, evitar la deserción y poder reducir la participación laboral de los

estudiantes; elevar la pertinencia laboral de la educación media y universitaria

3.4.2 Conclusiones reunión mesa técnica: el desempleo en Ibagué.

Teniendo en cuenta que Ibagué en los últimos años ha ocupado los primeros puestos en el

ranking de las ciudades con mayor tasa de desempleo, la Cámara de Comercio de Ibagué,

con el propósito de debatir el problema del desempleo en la ciudad con los distintos actores

del desarrollo local, convocó la “Mesa técnica: el desempleo en Ibagué” para el día 14 de

agosto de 2018 en el auditorio central de la institución. Las causas expuestas por los

participantes de la mesa técnica se agruparon en 13 temas, ellos son: Planeación del

desarrollo socioeconómico; Estructura del tejido empresarial; Ciencia, tecnología e

innovación; Procesos de inmigración; El sistema de información del mercado laboral;

Dinámica sectorial; Internacionalización de las empresas ibaguereñas; Generadores de

empleo; Capital humano; Emprendimiento; Informalidad; Servicios públicos e impuestos; e

54

Institucionalidad responsable. Las principales conclusiones de los temas tratados en la mesa

por los participantes se presentan a continuación:

 Causa: No existe un plan estratégico para el desarrollo socioeconómico del

municipio, en el cual se defina su vocación económica, desde un enfoque

socioeconómico y ambiental.

 Propuestas:

- Construir concertadamente el “Plan Estratégico para el Desarrollo del Municipio

2032”.

- Aprovechar los recursos del nivel nacional y regional para impulsar la economía

naranja en el municipio.

 Causa: El tejido empresarial de la CCI en 2017 lo constituyeron 27.370 empresas, el

92,3% de este total están localizadas en Ibagué. Según tamaño en esta ciudad están

instaladas 34 grandes empresas (0,13%); 162 medianas (0,64%); 745 pequeñas

(2,95%); y 24.316 microempresas (96,27%), para un total de 25.257 empresas. Esta

estructura descansa en un altísimo porcentaje en las microempresas y por

consiguiente la participación de las pymes y grandes empresas es muy pequeña.

 Propuesta: Diseño e implementación de una “Política Empresarial” dirigida a

consolidar un tejido empresarial acorde con los requerimientos del desarrollo

sostenible de la región. Para ello se tomará como base los resultados del ejercicio de

referenciación de Ibagué frente a las tres ciudades que forman el “Triángulo de Oro”,

en un horizonte de mediano plazo (5-8 años):

Tabla 14. Estructura proyectada, según tamaño

Tamaño Estructura 2016 Estructura proyectada Meta a cumplir

Micro 96,12% 91,12% -5%

Pequeña 3,08% 7,09% +4,01%

Mediana 0,65% 1,25% +0,6%

Grande 0,14% 0,54% +0,4%

Fuente: Cámara de Comercio de Ibagué (2018b)

55

Tabla 15. Estructura proyectada, según sectores económicos

Actividad económica Estructura 2016 Estructura proyectada Meta a cumplir

Sector Primario 1,46% 2,46% +1%

Sector Secundario 15,63% 18,63% +3%

Sector Terciario 82,91% 78,91% -4%

Fuente: Cámara de Comercio de Ibagué (2018b)

Tabla 16. Estructura proyectada, según organización jurídica

Forma jurídica Estructura 2016 Estructura proyectada Meta a cumplir

Persona Natural 82,96% 77,06% -5,9%

Persona Jurídica 17,04% 22,94% +5,9%

Fuente: Cámara de Comercio de Ibagué (2018b)

 Causa: La ciencia, la tecnología y la innovación han cobrado creciente relevancia en

las últimas dos décadas y se han transformado en un determinante fundamental de las

posibilidades para crecer y competir en el mercado mundial. Esto se hace realidad

dependiendo de la inversión en I+D+I que hace un país, una región o localidad. Para

el caso de Colombia y del Tolima los niveles de inversión en términos porcentuales

del PIB son muy bajos.

 Propuestas:

- Incrementar el presupuesto público y privado dirigido a desarrollar actividades de

I+D+I.

- Diseñar e implementar una política de sustitución de importaciones: producir los

bienes y servicios que actualmente traemos de otras regiones o países. Preferir lo

nuestro (creer en lo nuestro). Contratar con empresas localizadas en la ciudad.

 Causa: La inmigración es el acto de ingresar en un país, región o lugar de personas

que nacieron o proceden de otro lugar. En Ibagué se han producido procesos de

inmigración que han tenido y tienen efectos importantes sobre el mercado laboral:

damnificados de la catástrofe de Armero (1985), desplazados víctimas del conflicto

armado (2000-2017), y desplazados situación socioeconómica de Venezuela (2018).

56

 Propuestas:

- Política empresarial y académica para lograr una real Descentralización: de

empresas y de universidades.

- Diseñar e implementar una estrategia para retener a los jóvenes en sus municipios.

(que vean la finca como una empresa)

 Causa: Ibagué no cuenta con un sistema de información estadística sobre el mercado

laboral, que consolide las cifras y datos por parte de las instituciones responsables del

tema.

 Propuesta: Diseñar e implementar un Sistema de información estadística sobre el

mercado laboral en Ibagué.

 Causa:¿Cuáles son los nuevos sectores que logren reemplazar los sectores que han

soportado la ocupación en Ibagué? (Comercio y construcción)

 Propuesta: Realizar ejercicios de identificación y priorización de los sectores que

reemplazarían al comercio y la construcción en la generación de empleo.

 Causa: La oferta exportadora de las empresas ibaguereñas es poco diversificada.

 Propuesta: Diseñar e implementar una estrategia para diversificar la oferta

exportadora y aprovechar las oportunidades que ofrecen los TLC firmados por

Colombia.

 Causa: Alta dependencia de los trabajos públicos, solo 34 grandes empresas

registradas en Ibagué son las mayores generadoras de empleo.

 Propuesta: Reactivar la Agencia de Promoción de Inversiones y diseñar e

implementar una política pública de atracción de inversión.

 Causa: Inexistencia de estudios dirigidos a identificar las brechas de capital humano

en Ibagué, cuantitativas y cualitativas.

57

 Propuestas:

- Elaboración de un estudio dirigido a identificar las brechas de capital humano en

Ibagué, cuantitativas y cualitativas.

- Iniciar un trabajo interinstitucional en torno a que exista un Salario Mínimo

Profesional.

 Causa: No es de conocimiento público el estado actual de la Red Regional de

Emprendimiento del Tolima, ni los resultados logrados en la implementación de los

distintos planes de acción ejecutados desde el 2006 a la fecha, desarrollados por las

entidades que manejan el tema de emprendimiento.

 Propuestas:

- Una política pública dirigida a incentivar la creación de empresas en el Tolima.

- Un estudio (línea base), dirigido a la “Caracterización del emprendimiento que

genera la ciudad, con base en la información de las unidades de emprendimiento

que actualmente desarrollan este trabajo en Ibagué”.

- Aprovechar los recursos del nivel nacional y regional para impulsar la economía

naranja en el municipio.

 Causa: La informalidad laboral, entendida como “la proporción de ocupados que no

están afiliados a regímenes de salud, pensión y riesgos laborales, y que no cuentan

con un contrato escrito de vinculación laboral”, viene de la mano con la baja calidad

de los empleos que demanda Ibagué. En 2017 en el primer trimestre Ibagué registra

un 57,1% de informalidad laboral, al terminar el año, trimestre octubre-diciembre,

baja al 51,8%. Para el 2018, en el trimestre enero-marzo se sitúa en el 54,8% y en el

trimestre marzo-mayo en el 54,6%. En la información del DANE de los dos años,

Ibagué está por encima del total de las trece ciudades estudiadas.

 Propuesta: Diseñar e implementar un programa (sector público y privado) de

formalización de las actividades económicas de los sectores agropecuarios y de

comercio y servicios.

58

 Causa: Las tarifas de los servicios públicos y la tasa de impuestos constituyen la

mayor carga de egresos para las empresas. Esto impacta en una reducción en las

utilidades, en la reinversión y en el empleo.

 Propuesta: Revisar y adecuar el estatuto tributario municipal a la capacidad del

contribuyente Ibaguereño.

 Causa: Los actores del desarrollo socioeconómico de la región -la Universidad, la

Empresa y el Estado- están actuando en forma desarticulada en programas y

proyectos dirigidos a la creación de riqueza y generación de empleo para la ciudad.

 Propuestas:

- Consolidar el comité Universidad-Empresa-Estado Tolima-Huila, el cual tiene

focalizados como sectores estratégicos la Agroindustria; el Turismo; el Comercio;

la Logística; la Educación; y la Salud.

- Plantear una política laboral que permita la adaptación de las empresas

ibaguereñas a la nueva realidad tecnológica.

3.4.3 La formalidad laboral en Ibagué

“La formalidad laboral es una herramienta clave a la hora de diseñar estrategias para

erradicar la pobreza. Sobre todo, si conlleva a la generación de empleo adecuado, en el marco

de políticas estatales orientadas a mejorar la productividad de la mano de obra y a disminuir

los costos no salariales”. Esta acepción planteada por HERRERA (2009) citado por Cámara

de Comercio de Ibagué (2018d), constituye la base para diseñar acciones dirigidas a la

generación de un empleo digno en la ciudad de Ibagué, dando respuesta a la pregunta ¿Por

qué no se genera empleo en la ciudad?

El soporte al interrogante se detalla a continuación:

 La estructura económica ibaguereña no permite que la población desempleada

consiga empleo, en parte por la escasa actividad industrial y el menor crecimiento

59

relativo de la agricultura. Si la economía no crece, no sube el empleo y el que se

genera es de baja calidad.

 La estructura del tejido empresarial está soportada en micro y pequeñas empresas, las

cuales generan poco empleo.

 En Ibagué están localizados un importante número de centros comerciales, los cuales

generan un empleo temporal, cada cinco o seis meses; por ende, no hay la estabilidad

económica que los ibaguereños necesitan y requieren.

 El elevado desempleo del Ibagué no se debe únicamente a su alta tasa global de

participación, sino también a su menor generación de empleo, asociada al bajo

crecimiento de su producto interno bruto. (Banco de la República)

 La ciudad no ha sido pensada para atraer la gran inversión y poder generar empleo,

los incentivos tributarios generados (exoneración de ICA, IPU, alumbrado público),

frente a otras ciudades la ubican por debajo.

 Ibagué no está generando las condiciones económicas y tributarias para que el sector

privado se desarrolle, existe un agravante relacionado con el crecimiento de otras

ciudades intermedias que están reemplazando en la actividad económica lo que era

muy importante en Ibagué (Pereira, Armenia, Neiva).

 "El ingreso medio en la ciudad está cayendo y eso puede estar explicando la caída del

sector comercio". En este sector se han perdido 11 mil empleos, el comercio era el

motor de la ocupación y perdió peso relativo en un año. (OET; 2018)

 Según I&P de la CCI, de cada 10 nuevas empresas matriculadas en la ciudad de

Ibagué, solo 4 empresas sobreviven el tercer año, y para el quinto año solo el 30% de

las empresas que nacieron siguen operando. Esta mortalidad se da principalmente en

el segmento de empresas de menor tamaño; cerca del 99% de los emprendimientos

ibaguereños que mueren cada año son microempresas.

Una de las acciones que se podrían implementar para atraer inversión es la de diseñar e

implementar una política impulsada desde la Alcaldía, con el acompañamiento de la

Gobernación y los Gremios Económicos, que tenga unos beneficios tributarios de largo

plazo, para que las empresas lleguen, se instalen y se queden.

60

REFERENCIAS BIBLIOGRÁFICAS

Alcaldía de Ibagué. (14 de Diciembre de 2017). Decreto 1130 del 14 de diciembre de 2017.

Por el cual se liquida el presupuesto general de rentas y recursos de capital y gastos

del municipio de Ibagué para la vigencia fiscal del año 2018.

Boissier, S. (2000). Desarrollo (local): ¿de qué estamos hablando? Revista Estudios

Sociales(N. 103). Obtenido de

http://tecrenat.fcien.edu.uy/Economia/clases/boisier.pdf

Cámara de Comercio de Ibagué. (2018a). Cifras del Mercado Laboral de Ibagué.

Cámara de Comercio de Ibagué. (2018b). Conclusiones reunión mesa técnica: El desempleo

en Ibagué.

Cámara de Comercio de Ibagué. (2018c). El Desarrollo Socioeconómico del Tolima: "Un

compromiso de todos".

Cámara de Comercio de Ibagué. (2018d). La formalidad laboral en Ibagué.

Cámara de Comercio de Ibagué. (2019). Estadística RUES - RNT - RUP. Área de

Investigaciones y Publicaciones.

CONFECÁMARAS. (Enero de 2019). Informe de Dinámica Empresarial en Colombia - Año

2018. Obtenido de

http://www.confecamaras.org.co/phocadownload/2018/Cuadernos_An%C3%A1lisi

s_Econ%C3%B3mico/Din%C3%A1mica_Empresarial/Din%C3%A1micaEmpresar

ial.pdf

CONFECÁMARAS. (s.f.). RUES. Recuperado el 23 de Enero de 2019, de Entidades Sin

Ánimo de Lucro: https://www.rues.org.co/ESAL

Congreso de la República de Colombia. (16 de Junio de 2011). Artículo 43 de la Ley 1450.

Por la cual se expide el Plan Nacional de Desarrollo, 2010-2014. Diario Oficial No.

48.102.

Departamento Administrativo Nacional de Estadística (DANE). (27 de Diciembre de 2018).

Anexo Gran Encuesta Integrada de Hogares -GEIH- Mercado Laboral: Empleo y

Desempleo. Obtenido de DANE Mercado Laboral:

61

http://www.dane.gov.co/index.php/estadisticas-por-tema/mercado-laboral/empleo-

y-desempleo

Vázquez Barquero, A. (1988). Desarrollo Local. Una estrategia de creación de empleo.

Madrid: Pirámide.

