

GUATEMALA

EL MOTOR DE CENTROAMÉRICA

El lugar para invertir

CLIMA DE NEGOCIOS
favorable a la inversión

1

Estabilidad
MACROECONÓMICA

2

Plataforma
LOGÍSTICA

3

ACCESO A MERCADOS
principales con competitividad

4

TALENTO HUMANO con
el bono demográfico más
grande de la región

6

Andamiaje para
ABASTECER EL CONSUMO DE CA

5

GUATEMALA

EL MOTOR DE CENTROAMÉRICA

CLIMA DE NEGOCIOS FAVORABLE A LA INVERSIÓN

ÍNDICE DE COMPETITIVIDAD GLOBAL 2019:

- ✓ 1° lugar en L.A. con respecto a **cultura empresarial y actitud ante el riesgo empresarial.**
- ✓ 2° lugar en L.A. con respecto **estabilidad de sus bancos y competencia doméstica.**
- ✓ 3° lugar en L.A. con respecto a **la calidad del servicio eléctrico.**
- ✓ 5° lugar en L.A. con respecto a **servicios profesionales**

RANKING DOING BUSINESS 2020:

Guatemala mejoró convirtiéndose en una de las cinco economías latinoamericanas que lograron ascender:

- ✓ **Indicador de Manejo de permisos de construcción**
- ✓ **Indicador de Protección a inversionistas minoritarios**
- ✓ **Indicador de Comercio Transfronterizo**

Esto como resultado de la implementación de procesos en línea, entre otros.

EN EL RANKING 2019:

- ✓ **Indicador de Apertura de empresas Guatemala mejoró 50 posiciones.**
- ✓ **1° lugar en Latinoamérica y El Caribe en mejora de la competitividad para la inscripción de empresas.**

INVERSIÓN EXTRANJERA DIRECTA

ACUMULADO IED

según actividad económica del 2007 a junio 2019

- Trade
- Manufacturing industry
- Banks and insurers
- Telecommunications
- Electricity
- Agriculture, oil, mining and quarrying
- Other activities

Central America and Dominican Republic

7%

Spain

5%

9%
Canada

4% United Kingdom

20%

Other countries (i.e. Luxembourg, Germany, Switzerland, Israel, Chinese Taipei)

Russia 4%

South Korea 3%

11%
Mexico

11%
Colombia

26%

United States of America

ACUMULADO IED

según país de procedencia del 2007 a junio 2019

IED ACUMULADA US\$ 12,972.8 MILLONES (2007 A JUNIO 2019)

GUATEMALA
EL MOTOR DE CENTROAMÉRICA

Fuente: Banguat

ACUERDOS COMERCIALES Y DE INVERSIÓN

● ACUERDOS COMERCIALES

- **Acuerdos de Alcance Parcial:**
Belice
Cuba
Ecuador
Venezuela
- **TLC's Tratados de Libre Comercio:**
Chile
Taiwán
Colombia
República Dominicana
DR-CAFTA
Reino Unido
México
Panamá
- **Integración Económica Centroamericana**
- **Acuerdos de Asociación:**
Unión Europea

● ACUERDOS DE INVERSIÓN

Acuerdos Bilaterales de Inversión Extranjera para la Promoción y Protección de la Inversión Extranjera: Alemania, Argentina, Bélgica-Luxemburgo, Chile, Taiwán, Corea del Sur, Cuba, España, Finlandia, Francia, Israel, Italia, Países Bajos-Holanda, Suecia, Suiza, Austria, Trinidad & Tobago, Turquía y República Checa.

GUATEMALA

EL MOTOR DE CENTROAMÉRICA

MARCO LEGAL PARA LA INVERSIÓN

DECRETO 9-98

**Ley de Inversión
Extranjera**

DECRETO 94-200

**Ley de Libre
Negociación
de Divisas**

DECRETO 65-89

**Ley de Zonas
Francas**

DECRETO 22-73

**Zona de Libre
Industria y Comercio
ZOLIC**

DECRETO 16-2010

**Ley de Alianzas
para el Desarrollo
de Infraestructura
Económica**

DECRETO 52-2003

**Ley de Incentivos
para el Desarrollo
de Proyectos de Energía
Renovable**

DECRETO 29-89

**Ley Emergente
para la Conservación
del Empleo**

GUATEMALA

EL MOTOR DE CENTROAMÉRICA

¿POR QUÉ GUATEMALA?

ESTABILIDAD

MACROECONÓMICA

- Top 10 de Latinoamérica y El Caribe del pilar de **estabilidad macroeconómica** del Índice de Competitividad Global (2018).
- PIB de US\$ 78,461.7 millones, **la economía más grande de Centroamérica.**
- **Sistema financiero sólido**, US\$42,700 millones de activos totales.
- **4% nivel de inflación moderada y estable** durante los últimos 12 años.
- US\$12,755.6 de **reservas internacionales, las más grandes de Centroamérica.**
- **El nivel más bajo de deuda soberana** en Centroamérica y de las más bajas de Latinoamérica (24.6%).
- Calificación de Riesgo País (2018) Fitch Ratings (BB estable), Moody's (Ba1 estable), Standard & Poor's (BB estable), OCDE (4)
- **24.5% deuda pública** como porcentaje del PIB.
- US\$ 67,269 millones, el país de Centroamérica **con mayor gasto de consumo final de los hogares** (precios constantes 2010).

¿POR QUÉ GUATEMALA?

PLATAFORMA LOGÍSTICA

Acceso directo a la Costa Pacífica y Atlántica,
402 km. de costa a costa.

Conectividad: 2 aeropuertos internacionales, 9 aeródromos locales, 22 líneas aéreas comerciales y 11 líneas aéreas de carga operando.

La segunda mayor operación de carga marítima en Centroamérica (17.89%), después de Panamá, en 3 puertos: Santo Tomás de Castilla, Puerto Barrios en el Atlántico y Puerto Quetzal en el Pacífico.

Capacidad instalada más grande de Centroamérica para producción de energía 4,073.8 MW/a, por encima de Costa Rica (3,529.9 MW/a) y Panamá (3,336.1 MW/a). Guatemala tiene el **precio más competitivo de energía:** **\$ 55.20 / MWh** (promedio últimos tres años).

¿POR QUÉ GUATEMALA?

ACCESO A MERCADOS PRINCIPALES

- **Puerta de entrada al mercado más grande de Hispanoamérica, México, con un PIB de US\$ 1,223,809 millones.**
- **Cercanía y Tratado de Libre Comercio con Estados Unidos, el mercado más grande del mundo, +US\$ 20,494,100 millones en el 2018.**
- **Acceso al mercado centroamericano de US\$ 266,000 millones, desde Guatemala, la economía más grande de esta región.**
- **Acceso al mercado europeo a través del Acuerdo de Asociación.**

EXPORTACIONES

Cifras al 2018

GUATEMALA
EL MOTOR DE CENTROAMÉRICA

UNIÓN ADUANERA GUATEMALA, HONDURAS Y EL SALVADOR*

- La unión aduanera **representa 75% de la población de la región**, 33 de los 44 millones de centroamericanos.
- **Intercambio comercial** de más de US\$ 4,466 millones en 2018.
- **Más del 77% de los productos están en libre circulación** y 98% de aranceles armonizados.
- Implementación de Factura y Declaración Única Centroamericana, la cual **redujo el tiempo de operación del trámite de 11 horas a 5 minutos**.
- **Reducción de tiempo de tránsito de 55 a 6 horas**.
- Un **aumento del 8.1% en el último semestre, con respecto al comercio**, previo a la implementación de la Unión Aduanera.
- En promedio se **pagan los impuestos en 6 horas**.

TALENTO HUMANO

EN EL PAÍS:

- **11,735,646** personas en edad de trabajar.
- **7,145,191** personas económicamente activas.
- **28% de la PET entre 15 a 24 años** y el 72% es de 25 años o más.

EN LA CIUDAD DE GUATEMALA:

En el pilar de efectividad de costos del Ranking "Ciudades Americanas del Futuro" 2019/2020 de fDi Intelligence, del FinancialTimes:

- **1° lugar salario promedio anual** de trabajadores no calificados.
- **4° lugar salario promedio anual** de trabajadores calificados y semi calificados.

GUATEMALA
EL MOTOR DE CENTROAMÉRICA

OBJETIVO Y ESTRATEGIAS DEL MINECO

Generar las condiciones para la creación de
1 millón de empleos cada vez más productivos.

1. Fomentar la innovación, tecnología y productividad dentro y fuera de las empresas.
2. Promover el comercio, la competitividad y la inversión.
3. Impulsar el tamaño y ventas de las **MIPYMES** y el emprendimiento.
4. Facilitar los negocios, la competencia y asegurar la certeza jurídica para empresas y consumidores.

ALGUNOS PROYECTOS PRIORITARIOS

MINISTERIO DE
ECONOMÍA

GUATEMALA
EL MOTOR DE CENTROAMÉRICA

ALGUNOS PROYECTOS PRIORITARIOS

Facilitar la generación de empleo formal

- Estructuradora de Proyectos
- Apoyar educación de inglés: Finishing School
- Creación de 3 Centros de Incubación especializados con fondos del Ministerio de Economía.
- Constitución de un fideicomiso para fondos de garantía de apoyo a MIPYME's

Incrementar la sofisticación y calidad de las exportaciones

- Promover **R&D** en 2 cadenas de valor
- Promover prácticas de calidad en 2 cadenas de valor
- Revisión de Acuerdos Comerciales por suscribir
- Fortalecimiento en el tema de medidas sanitarias y fitosanitarias para lograr mayores accesos a mercados de exportación
- Política de Innovación

ALGUNOS PROYECTOS PRIORITARIOS

Facilitar la realización de negocios en Guatemala

- Ventanilla Única de Construcción
- Ventanilla Única de Comercio Exterior
- Creación de la Ventanilla Electrónica de Atención a la Inversión
- Observatorio de costos y tiempos de logística
- Continuar con la modernización de los registros: mercantil, de propiedad intelectual.

GUATEMALA

EL MOTOR DE CENTROAMÉRICA

El lugar para invertir

CREATIVE COMMONS

RECONOCIMIENTO:

En cualquier uso de la información autorizada por la licencia hará falta reconocer la autoría.

SIN OBRAS DERIVADAS:

La autorización para usar la información no incluye la transformación para crear obra derivada.

NO COMERCIAL:

El uso de la información queda limitada a usos no comerciales.

COMPARTIR IGUAL:

El uso autorizado incluye la creación de obras derivadas siempre que mantenga la misma licencia al ser divulgado.

Para más información.

**GOBIERNO de
GUATEMALA**
DR. ALEJANDRO GIAMMATTEI

MINISTERIO
DE ECONOMÍA

PRONACOM
PROGRAMA NACIONAL DE COMPETITIVIDAD DE GUATEMALA

Pronacom
investinguate@pronacom.org
T. (+502) 2421-2464
www.pronacom.org
Programa Nacional
de Competitividad

ANEXOS: ALGUNOS PROYECTOS PRIORITARIOS

Leyes

- Ley de Certeza Jurídica para la inversión
- Ley de insolvencias y quiebras
- Legislación de tiempo parcial
- Ley de leasing
- Ley de simplificación de trámites
- Legislación para protección de accionistas minoritarios
- Suscripción de Tratados de Doble Tributación
- Ley de ANADIE
- Ley de competencia

Reformas

- Reformas a la ley de Zonas Francas
- Reformas a la ley de factoring

Según el tipo de operación y capital autorizado, el trámite puede durar de 9 a 21 días y con costos variables en rango de **USD\$ 475 a USD\$ 655**.

ANEXOS: ¿CÓMO INICIAR OPERACIONES EN GUATEMALA?

EXISTEN TRES FORMAS DE OPERAR:

- ✓ **Sociedad Anónima**
la más utilizada en Guatemala
- ✓ **Sociedad Extranjera**
sucursal de casa matriz
- ✓ **Compra de sociedad guatemalteca ya constituida** compra de acciones

PROCESO:

- 1 Preparación de documentos legales requeridos.
- 2 Apertura de cuenta bancaria.
- 3 Inscripción de la compañía en **minegocio.gt** y en línea:
 - Registro Mercantil
 - Superintendencia de Administración Tributaria (SAT)
 - Instituto Guatemalteco de Seguridad Social (IGSS)
 - Ministerio de Trabajo y Previsión Social (MINTRAB)

➤ Puede encontrar más orientación de procedimientos relacionados en:

ANEXOS: MARCO LEGAL PARA LA INVERSIÓN

DECRETO 9-98

**Ley de Inversión
Extranjera**

DECRETO 94-200

**Ley de Libre
Negociación
de Divisas**

DECRETO 65-89

**Ley de Zonas
Francas**

DECRETO 22-73

**Zona de Libre
Industria y Comercio
ZOLIC**

DECRETO 16-2010

**Ley de Alianzas
para el Desarrollo
de Infraestructura
Económica**

DECRETO 52-2003

**Ley de Incentivos
para el Desarrollo
de Proyectos de Energía
Renovable**

DECRETO 29-89

**Ley Emergente
para la Conservación
del Empleo**

GUATEMALA

EL MOTOR DE CENTROAMÉRICA