

1

2

Presidente de la República de Colombia

Juan Manuel Santos Calderón

Ministro de Ambiente y Desarrollo Sostenible

Gabriel Vallejo López

Viceministro de Ambiente

Pablo Abba Viera

Jefe Oficina Negocios Verdes y Sostenibles
Neider Eduardo Abello Aldana
__

Equipo Técnico

Oficina de Negocios Verdes y Sostenibles:

José Manuel Díaz Hoyos, Martha Nayibe Hurtado Arenas, Ana Marcela Papamija Hoyos, Ana Karina

Quintero Morales, Carlos Edilberto Rodríguez Linares, Diana Alejandra Vinchery Durán.

CAEM:

Fabiola Suarez – Directora Ejecutiva

Juan Pablo Bonilla Gaviria. Consultor Coordinador - Convenio 141 MADS-ASOCARS

Diseño y diagramación

ASOCARS

Corrección

Altavisión Consultores S.A.S.

© Ministerio de Ambiente y Desarrollo Sostenible. 2014.

Todos los derechos reservados. Se autoriza la reproducción y difusión del material contenido en este

documento para fines educativos u otros fines no comerciales sin previa autorización de los titulares

de los derechos de autor, siempre que se cite claramente la fuente. Se prohíbe la reproducción de este

documento para fines comerciales.

Distribución gratuita

3

AGRADECIMIENTOS

El Programa Regional de Negocios Verdes es el resultado del esfuerzo conjunto entre el Ministerio de

Ambiente y Desarrollo Sostenible, las Corporaciones Autónomas Regionales, institutos de investigación,

productores y entidades públicas y privadas relacionadas con los Negocios Verdes en la Región Central.

Por ello, la Oficina de Negocios Verdes y Sostenibles agradece los valiosos aportes de los funcionarios

del Ministerio, las entidades del Sistema Nacional Ambiental, entidades públicas y privadas, los

productores y todos aquellos que participaron en su construcción.

4

TABLA DE CONTENIDO

1. OBJETIVO ... 12

1.1. Objetivo General 12
2. METODOLOGÍA .. 12
3. MARCO CONCEPTUAL .. 13

3.1. Definición General 13
3.2. Definición de categorías, sectores y subsectores de Negocios Verdes 15
3.3. Definiciones conceptuales de la categoría Bienes y Servicios Sostenibles Provenientes de los
Recursos Naturales 17
3.4. Definiciones conceptuales de la categoría Ecoproductos Industriales 20
3.5. Definiciones conceptuales de la categoría Mercado de Carbono 22

4. CARACTERÍSTICAS Y CRITERIOS PARA LA IDENTIFICACIÓN DE LOS NEGOCIOS VERDES .. 23
4.1. Desarrollo de los criterios 24

4.1.1. Viabilidad económica del negocio 24
4.1.2. Impacto ambiental positivo del bien o servicio 24
4.1.3. Enfoque de ciclo de vida del bien o servicio 25
4.1.4. Vida útil 25
4.1.5. Sustitución de sustancias o materiales peligrosos 26
4.1.6. Reciclabilidad de los materiales y/o uso de materiales reciclados 26
4.1.7. Uso eficiente y sostenible de recursos para la producción del bien o servicio 26
4.1.8. Responsabilidad social al interior de la empresa 26
4.1.9. Responsabilidad social y ambiental en la cadena de valor de la empresa 27
4.1.10. Responsabilidad social y ambiental al exterior de la empresa 27
4.1.11. Comunicación de atributos sociales o ambientales asociados al bien o servicio 28
4.1.12. Esquemas, programas o reconocimientos ambientales o sociales implementados o recibidos 28

4.2. Mecanismos de verificación de los criterios 28
5. HERRAMIENTAS PARA LA PROMOCIÓN DE LOS NEGOCIOS VERDES EN COLOMBIA .. 31

5.1. Instrumentos económicos y tributarios en materia ambiental aplicables a los Negocios
Verdes en Colombia 31

5.1.1. Instrumentos aplicables en Colombia 31
5.2. Ferias para promocionar Negocios Verdes 34

5.2.1. Bioexpo 34
5.2.2. Feria Internacional del Medio Ambiente (FIMA) 35
5.2.3. Expoartesanías 35
5.2.4. Feria de las Colonias 36
5.2.5. Alimentec 36

5.3. Ecodiseño 37
5.3.1. Etapas generales en las metodologías de Ecodiseño 39

5.4. Nodo de Negocios Verdes 39
5.5. Sello Ambiental 40

5.5.1. Sello Ambiental Colombiano 41
5.5.2. Sello Ecológico para Alimentos del Ministerio de Agricultura y Desarrollo Rural (MADR) 42
5.5.3. Otros Sellos Ecológicos 43

5.6. Mecanismos de financiación 49

5

5.7. Mecanismos de desarrollo y fortalecimiento para la promoción de los Negocios Verdes en
Colombia 58

6. POLÍTICAS NACIONALES Y NORMATIVIDAD RELACIONADA CON LOS NEGOCIOS VERDES EN COLOMBIA 62
6.1. Políticas que enmarcan a los Negocios Verdes 62

7. ACTORES NACIONALES DE ORDEN PÚBLICO Y PRIVADO RELACIONADOS CON LOS NEGOCIOS VERDES 63
8. ESQUEMA DE ORGANIZACIÓN PARA LA IMPLEMENTACIÓN DEL PRNV ... 65

8.1. Funcionalidad del esquema 67
8.1.1. Ámbito nacional 67
8.1.2. Ámbito regional 68

9. CONTEXTO REGIONAL .. 69
9.1. Características generales de la Región Central 69

9.1.1. Territorio 69
9.2. Caracterización social 70

9.2.1. Demografía 70
9.2.2. Educación 74
9.2.3. Empleo y necesidades básicas insatisfechas 75

9.3. Caracterización económica 77
9.3.1. Producto Interno Bruto (PIB) 77
9.3.2. Producto Interno Bruto per cápita (PIB per cápita) 77
9.3.3. Economía Regional por ramas de actividad 78
9.3.4. Exportaciones no tradicionales 79
9.3.5. Usos del suelo 80

9.4. Caracterización ambiental 81
9.4.1. Áreas protegidas 81
9.4.2. Biodiversidad 82
9.4.3. Manejo de residuos 83

9.5. Negocios Verdes en la Región Central 84
9.5.1. Planes de acción de las autoridades ambientales 84
9.5.2. Planes de desarrollo departamentales 85
9.5.3. Planes regionales de competitividad 87
9.5.4. Agendas Internas (Apuestas productivas) 88
9.5.5. Identificación de la oferta regional de productos en Negocios Verdes 91
9.5.6. Particularidades regionales para el desarrollo de Negocios Verdes 96

10. PLAN DE ACCIÓN REGIONAL ... 103
10.1. Plan de acción: Comunicación, posicionamiento y sensibilización al consumidor y al
productor sobre los Negocios Verdes 105
10.2. Plan de acción: Política y normatividad 107
10.3. Plan de acción: Ciencia, tecnología e innovación 109
10.4. Plan de acción: Recursos/incentivos económicos y financieros 111
10.5. Plan de acción: Acceso a mercados 113
10.6. Plan de acción: Coordinación y articulación institucional/sectorial 116
10.7. Plan de acción: Sistema de información de mercado, monitoreo y evaluación 119
10.8. Plan de acción: Desarrollo y fortalecimiento de la oferta 122

GLOSARIO .. 126
BIBLIOGRAFÍA .. 130
ABREVIATURAS .. 145

6

LISTA DE TABLAS

Tabla 1. Mecanismos de verificación .. 29

Tabla 2. Instrumentos Económicos, financieros y tributarios aplicables en Colombia ... 31

Tabla 3. Bioexpo: Fechas y lugares donde se ha llevado a cabo .. 35

Tabla 4. Normas Técnicas Colombianas (NTC) ... 41

Tabla 5. Descripción de Sellos Ecológicos utilizados en diferentes países del Mundo .. 43

Tabla 6. Descripción de herramientas financieras de entidades públicas para el impulso de los Negocios Verdes en

Colombia ... 49

Tabla 7. Descripción de herramientas financieras de entidades privadas para el impulso de los Negocios Verdes en

Colombia ... 55

Tabla 8. Descripción de herramientas de desarrollo para el impulso de los Negocios Verdes en Colombia 58

Tabla 9. Necesidades identificadas y soluciones planteadas de acuerdo al esquema de mercado 65

Tabla 10. NBI según condiciones de vivienda en la Región Central .. 76

Tabla 11. Región Central: Exportaciones no tradicionales 2011 .. 79

Tabla 12. Diversidad de especies en la Región Central ... 82

Tabla 13. Producción y manejo de residuos domiciliarios en la Región Central ... 83

Tabla 14. Apuestas productivas regionales, Agendas internas .. 89

Tabla 15. Identificación de áreas de generación de productos nativos para uso alimenticio en la Región Central

(2011) ... 92

Tabla 16. Particularidades regionales para la promoción y desarrollo de Negocios Verdes 97

Tabla 17 Líneas estratégicas de intervención ... 103

Tabla 18 Línea Estratégica de Intervención N° 1: Comunicación, posicionamiento y sensibilización al consumidor y

al productor sobre los Negocios Verdes ... 105

Tabla 19. Línea Estratégica de Intervención N° 2: Política y normatividad .. 107

Tabla 20. Línea Estratégica de Intervención Nº 3: Ciencia, tecnología e innovación ... 109

Tabla 21. Línea Estratégica de Intervención Nº 4: Recursos/incentivos económicos y financieros 111

Tabla 22. Línea Estratégica de Intervención Nº 5: Acceso a mercados .. 113

Tabla 23. Línea Estratégica de Intervención Nº 6: Coordinación y articulación institucional/sectorial 116

Tabla 24. Línea Estratégica de Intervención Nº 7: Sistema de información de mercado, monitoreo y evaluación 119

Tabla 25. Línea Estratégica de Intervención Nº 8: Desarrollo y fortalecimiento de la oferta................................. 122

7

LISTA DE GRÁFICAS

Gráfica 1. Distribución territorial de la Región Central .. 70

Gráfica 2.Distribución poblacional por departamentos en la Región Central .. 71

Gráfica 3. Pertenencia étnica en la Región Central .. 72

Gráfica 4. Saldo neto migratorio en la Región Central ... 73

Gráfica 5. Tasa de analfabetismo de la Región Central .. 74

Gráfica 6. Porcentaje de personas con NBI en la Región Central ... 75

Gráfica 7. Distribución porcentual del PIB por departamentos de la Región Central ... 77

Gráfica 8. Producto Interno Bruto per cápita de la Región Central a precios corrientes .. 78

Gráfica 9. Valor agregado, por grandes ramas de actividad económica, a precios corrientes (miles de millones de

pesos), en la Región Central ... 79

Gráfica 10. Distribución de la superficie según uso del suelo en la Región Central .. 80

Gráfica 11. Distribución porcentual de Parques Nacionales Naturales en los departamentos de la Región Central

 .. 81

Gráfica 12. Proyectos en los planes de acción en relación con Negocios Verdes, según sectores, en la Región

Central .. 85

Gráfica 13. Proyectos en los planes de desarrollo departamentales relacionados con Negocios Verdes, según

sectores en la Región Central ... 86

Gráfica 14. Número de proyectos en los planes regionales de competitividad relacionados con Negocios Verdes,

según sectores en la Región Central ... 87

Gráfica 15. Número de apuestas productivas relacionadas con Negocios Verdes incluidas dentro de las agendas

internas regionales, según sectores de Negocios Verdes en la Región Central .. 88

Gráfica 16. Empresas de biocomercio por sectores de la Región Central ... 91

Gráfica 17. Empresas con certificación ecológica en la Región Central 2011 .. 93

Gráfica 18. Oferta en productos maderables en la Región Central .. 94

Gráfica 19. Oferta en Productos no maderables en la Región Central ... 95

Gráfica 20. Empresas dedicadas al Ecoturismo en la Región Central ... 96

8

LISTA DE FIGURAS

Figura 1 Clasificación de los “Negocios verdes” ... 14

Figura 2. Categorías de Negocios Verdes en Colombia .. 16

Figura 3. Clasificación de la categoría Bienes y Servicios Sostenibles Provenientes de los Recursos Naturales. 17

Figura 4. Clasificación de la categoría: Ecoproductos Industriales ... 20

Figura 5. Clasificación de la categoría Mercado de Carbono. .. 22

Figura 6. Etapas generales del ecodiseño ... 37

Figura 7. Planes estratégicos y políticas nacionales e internacionales relacionadas con los Negocios Verdes 62

Figura 8. Identificación de los actores de carácter privado relacionados con Negocios Verdes 63

Figura 9. Identificación de los actores de carácter público relacionados con los Negocios Verdes 64

Figura 10. Esquema de organización del PRNV .. 66

9

INTRODUCCIÓN

A nivel mundial, alrededor de la década de los 70, se tuvieron las primeras aproximaciones que

visualizaban un desarrollo económico en armonía con la sostenibilidad ambiental y la conservación de

los recursos naturales. En décadas posteriores, esta visión se fue estructurando con la aparición de

conceptos como Desarrollo Sostenible, que contempla una estrecha relación entre los aspectos

económicos, ambientales y sociales.

Estos avances han llevado, luego, a la promoción del consumo verde, al nacimiento de nuevos productos

que generan un menor deterioro sobre los recursos naturales y al impulso de aquellos provenientes del

aprovechamiento sostenible de la biodiversidad. En la primera década del siglo XXI, estos productos se

han venido consolidando y posicionando en todo el mundo y se estima una tendencia creciente para lo

que queda de la década actual y para la próxima.

En el año 2010, por mencionar algunos ejemplos, el comercio mundial de productos orgánicos fue

alrededor de 45.000 millones de dólares, con una tasa de crecimiento anual del 10% (Organic Monitor

2010). Los productos forestales certificados con criterios ambientales generaron, para el año 2008, unas

ventas de 5 billones de dólares; los productos agrícolas certificados (agrupa toda clase de certificación

ambiental), 40 billones de dólares; y aquellos generados con el instrumento de pago por servicios

ecosistémicos relacionados con el agua, 5,2 billones de dólares. Para el año 2020, se estima un

crecimiento del comercio de estos productos de entre el 100% y el 500% (TEEB, 2010. The Economics of

Ecosystems and Biodiversity. Report for Business).

Colombia tiene un gran potencial para posicionar y consolidar una oferta que cumpla las características

arriba mencionadas, debido a la gran cantidad y variedad de recursos aprovechables de manera

sostenible y a las posibilidades de mejoramiento ambiental en diferentes sectores.

En el marco del desarrollo de los programas regionales de Negocios Verdes, la Región Central

comprende los departamentos de Antioquia, Boyacá, Caldas, Cundinamarca, Huila, Quindío, Risaralda,

Santander y Tolima. Este documento muestra el contexto en el que se desarrolla la zona, con el fin de

identificar sus capacidades, potencialidades y limitaciones, lo que en consecuencia significará un avance

para la implementación de iniciativas de Negocios Verdes.

La Región Central, tiene una extensión de 198.873 Km2, equivalente al 17,4% de la superficie total de

Colombia. Antioquia ocupa el 32% del área de la región, Boyacá 11,7%, Caldas 4%, Cundinamarca 12,2%,

Huila 10%, Quindío 0,9%, Risaralda 2,1%, Santander 15,4% y Tolima 11,8%. Hacen parte de la zona 589

10

municipios, de los cuales 125 corresponden a Antioquia, 123 a Boyacá, 27 a Caldas, 117 a Cundinamarca,

37 a Huila, 12 a Quindío, 14 a Risaralda, 87 a Santander y 47 al departamento del Tolima.

La Región Central es la de más alta biodiversidad entre las regiones del país; ocupa el primer lugar en

anfibios, reptiles, plantas, mamíferos y aves, y el segundo lugar en peces de agua dulce. El total de

especies en la región representa el 29,4% del comparativo nacional.

Por su riqueza ambiental, sus recursos hidrobiológicos y la presencia de parques naturales esta región

tiene grandes ventajas comparativas para su posicionamiento como promotora de Negocios Verdes,

entre ellos, por ejemplo, el ecoturismo. Como siempre, el desarrollo de cualquier iniciativa en este

sentido solo es viable si se aprovechan de manera sostenible y eficaz los recursos con los que cuenta el

territorio.

Teniendo en cuenta el gran potencial de los Negocios Verdes en el país, en el año 2002, el entonces

llamado Ministerio de Ambiente publicó el Plan Estratégico Nacional de Mercados Verdes. En el período

2002-2007 apoyó a 286 Pymes y a algunas organizaciones de base comunitaria vinculadas. Se

desarrollaron cuatro (4) convenios de comercialización con cadenas de grandes superficies, generando

unas ventas en unidades de 351.017 (productos con características ambientales), que correspondieron

a $949.683.539 (COP) para el año 2006. En el lapso transcurrido se han realizado cinco (5) versiones de

Bioexpo Colombia (la feria de productos y servicios de la Biodiversidad) y se crearon diez (10) Normas

Técnicas Colombianas (NTC) para productos con características ambientales, entre otros.

Con base en los resultados obtenidos hasta el momento, en los lineamientos dados en la Política de

Producción y Consumo Sostenible (PPyCS) y en desarrollo de su estrategia Nº 7, “Emprendimiento de

Negocios Verdes”, se formuló de forma participativa el Plan Nacional de Negocios Verdes, con el interés

de pasar de una ventaja comparativa en temas de biodiversidad a una ventaja competitiva en el país. En

este mismo sentido, la Oficina de Negocios Verdes del Ministerio de Ambiente y Desarrollo Sostenible

(MADS) –su nombre actual– ve necesario reactivar y proponer instrumentos de planificación, como los

Programas Regionales de Negocios Verdes, por medio de los cuales se identifiquen y se lleven a cabo de

manera organizada las acciones que conduzcan al mejoramiento de las condiciones de vida de cada

región.

Los Programas Regionales de Negocios Verdes buscan brindar los parámetros para orientar, articular y

contribuir a la implementación, consolidación y fortalecimiento de la oferta y demanda de productos y

servicios verdes a nivel regional, nacional e internacional. Con este fin, se definen los Negocios Verdes

como “la actividad económica en la que se ofrecen productos, bienes o servicios, basados en la

innovación, que generan beneficios ambientales directos, y que además incorporan las mejores

11

prácticas en términos ambientales, sociales y económicos con enfoque de ciclo de vida, contribuyendo

a la conservación del ambiente.”1

Cada uno de los Programas Regionales contiene un marco conceptual, herramientas para la promoción

de Negocios Verdes en Colombia, políticas y normatividad relacionada con los mismos, actores

nacionales de orden público y privado, esquema de organización del Programa, contexto regional

(caracterizaciones sociales, económicas y ambientales, Negocios Verdes en la región), y un Plan de

Acción para cada una de las ocho (8) líneas de intervención propuestas.

1 MADS. Oficina de Negocios Verdes y Sostenibles. 2014.

12

1. OBJETIVO

1.1. Objetivo General

Definir los lineamientos y proporcionar herramientas para la planificación y la toma de decisiones que

permitan el desarrollo y el fomento de los Negocios Verdes y sostenibles, de acuerdo con las

potencialidades y ventajas competitivas regionales, generando crecimiento económico y social y

promoviendo la conservación de los recursos naturales.

2. METODOLOGÍA

La construcción del Programa Regional de Negocios Verdes (PRNV) para la Región Central

(departamentos de Antioquia, Boyacá, Caldas, Cundinamarca, Huila, Quindío, Risaralda, Santander y

Tolima) se realiza de manera participativa, en conjunto con los actores del territorio que tienen relación

con la promoción y el fortalecimiento de este tipo de negocios. El proceso para la elaboración del

Programa se basó en las siguientes acciones:

- Fase I: Realización del diagnóstico de contextualización para la Región Central del país.

- Fase II: Identificación de las autoridades ambientales de la región que tienen jurisdicción en los

nueve departamentos: Corporación Autónoma Regional de Cundinamarca (CAR), Corporación

Autónoma Regional del Guavio (CORPOGUAVIO), Corporación Autónoma Regional de Boyacá

(CORPOBOYACÁ), Corporación Autónoma Regional de Chivor (CORPOCHIVOR), Corporación

Autónoma Regional de Santander (CAS), Corporación Autónoma Regional del Tolima

(CORTOLIMA), Corporación Autónoma Regional del Alto Magdalena (CAM), Corporación

Autónoma Regional del Quindío (CRQ), Corporación Autónoma Regional de Risaralda (CARDER),

Corporación Autónoma Regional de Caldas (CORPOCALDAS), Corporación para el Desarrollo

Sostenible del Urabá (CORPOURABÁ), Corporación Autónoma Regional del Centro de Antioquia

(CORANTIOQUIA), Corporación Autónoma Regional de las Cuencas de los Ríos Negro y Nare

(CORNARE). Dichas autoridades hicieron la convocatoria de manera conjunta con el MADS2 para

la realización de talleres locales con los siguientes actores del territorio: organizaciones

gubernamentales y no gubernamentales del sector productivo, afines a los sectores de Negocios

Verdes: Servicio Nacional de Aprendizaje (SENA), gobernaciones, municipios, cámaras de

2 Convenio 141 entre MADS y CAEM.

13

comercio, universidades, centros de investigación, secretarías de ambiente, secretarías de

agricultura, Organizaciones No Gubernamentales (ONG), gremios, Unidad de Parques

Nacionales Naturales, comisiones regionales de competitividad y otros). Finalmente, se llevaron

a cabo la difusión y la organización de los talleres locales.

- Fase III: Realización del taller local para recopilación y validación de información con la

Autoridad Ambiental y con los actores del territorio, lo cual permitió el éxito en la construcción

del Programa Regional.

- Fase IV: Realización del taller regional con el objetivo de socializar la información recopilada en

los talleres locales y validar el plan de acción de acuerdo con las ocho (8) líneas estratégicas

planteadas.

Fase V: Construcción del Programa Regional, teniendo como base la información recolectada en

las fases anteriores.

3. MARCO CONCEPTUAL

Este capítulo describe la nueva categorización de los Negocios Verdes, con sus respectivas definiciones.

Esta categorización se plantea acorde con la evolución que han tenido los productos y servicios

amigables con el ambiente y el aprovechamiento sostenible de la biodiversidad, en la economía regional,

nacional e internacional.

Los Negocios Verdes se clasifican en tres (3) categorías y ocho (8) sectores, que pueden ser dinámicos y

cambiantes en el tiempo, Su característica fundamental es la sostenibilidad y su reglamentación es dada

por cada una de las autoridades competentes, dependiendo del tema. A continuación su descripción,

distribución y definiciones:

La Oficina de Negocios Verdes y Sostenibles (ONVS) del MADS promoverá tanto la oferta como la
demanda de los Negocios Verdes y Sostenibles.

3.1. Definición General

Negocios Verdes y Sostenibles: Contempla las actividades económicas en las que se ofrecen bienes o
servicios que generan impactos ambientales positivos y que, además, incorporan buenas prácticas
ambientales, sociales y económicas, con enfoque de ciclo de vida, contribuyendo a la conservación del
ambiente como capital natural que soporta el desarrollo del territorio. (ONVS, 2014)

14

Figura 1 Clasificación de los “Negocios verdes”

15

Nota: El Programa Nacional de Biocomercio Sostenible reconoce que los sistemas productivos de
Biocomercio pueden estar basados en el uso y aprovechamiento de la biodiversidad en tres escalas
(líneas): 1. A nivel de ecosistemas (Turismo de naturaleza - Ecoturismo), 2. A nivel de especies, sus partes
o derivados (Productos maderables y No maderables, Productos derivados de la Fauna) y 3. A nivel
genético (Recursos genéticos y sus derivados).

3.2. Definición de categorías, sectores y subsectores de Negocios Verdes3

 Bienes y servicios sostenibles provenientes de los recursos naturales: Son aquellos que, en su
proceso de aprovechamiento, producción, manejo, transformación, comercialización y/o disposición,
incorporan mejores prácticas ambientales, garantizando la conservación del medio de donde fueron
extraídos y la sostenibilidad del recurso. (ONVS, 2014).

 Ecoproductos Industriales: Son todos aquellos bienes que pueden demostrar que, en su proceso
productivo, resultan ser menos contaminantes al medio, respecto a otros productos de su
segmento; o que por las características intrínsecas del producto, de su utilización o de su proceso
productivo, generan beneficios al ambiente. (adaptado del PENMV, 2002)

 Mercado de carbono: Los Mercados de carbono son sistemas de comercio a través de los cuales se
pueden vender o adquirir reducciones de emisiones de gases de efecto invernadero (GEI). Se dividen
en mercado regulado y mercado voluntario. (Protocolo de Kyoto de la Convención Marco de las
Naciones Unidas sobre Cambio Climátic; Aenor, “Verificación Emisiones CO2 Compensadas”; Eco
Securities Group PLC: “Mercados voluntarios”; www.e-missionneutral.com).

3 Validación definiciones y categorización de Negocios Verdes, Convenio 084 entre MADS y ASOCARS (2014).

16

Figura 2. Categorías de Negocios Verdes en Colombia

17

3.3. Definiciones conceptuales de la categoría Bienes y Servicios Sostenibles
Provenientes de los Recursos Naturales

Figura 3. Clasificación de la categoría Bienes y Servicios Sostenibles Provenientes de los Recursos
Naturales.

Fuente: MADS 2014

18

Biocomercio: Se refiere al conjunto de actividades de recolección y/o producción, procesamiento y
comercialización de bienes y servicios derivados de la biodiversidad nativa (especies y ecosistemas), bajo
criterios de sostenibilidad ambiental, social y económica (Conferencia de las Naciones Unidas sobre
Comercio y Desarrollo - UNCTAD, 2012).

Productos maderables: aquellos provenientes del aprovechamiento sostenible de especies
maderables de bosques naturales y plantaciones de especies nativas con fines de
comercialización de maderas como materia prima o transformada (adaptado de información del
Instituto Alexander von Humboldt, 2002).

Productos no maderables: Aquellos productos obtenidos mediante el aprovechamiento
sostenible de la flora4, diferentes a productos maderables. Estos pueden ser: exudados (resinas,
aceites, oleorresinas, utilizados para alimentación, productos farmacéuticos o industriales),
estructuras vegetativas (tallos, hojas, raíces, yemas apicales) y partes reproductivas (nueces,
frutos, aceites de semillas y semillas), entre otros (ONVS, Dirección de Asuntos Ambientales
Sectorial y Urbana, 2014).

Productos derivados de la fauna silvestre:
a. Productos y subproductos derivados de las poblaciones de fauna silvestre: Son los productos

procedentes de la extracción directa de las poblaciones naturales de fauna silvestre, bajo
medidas de manejo y extracción que permitan un mantenimiento y conservación de la
especie y su hábitat (Dirección de Bosques, Biodiversidad y Servicios Ecosistémicos - DBBSE,
2014).
b. Productos y subproductos derivados de los sistemas de producción de fauna: Son los

productos procedentes de sistemas productivos de especies de fauna silvestre, en ciclo cerrado y
sin afectar a las poblaciones naturales (DBBSE, 2014).

Turismo de la naturaleza: Aquel cuya oferta de productos y servicios se desarrolla en torno a un
atractivo natural y que se rige por principios de sostenibilidad (Ministerio de Comercio, Industria
y Turismo, 2012).

Ecoturismo: Es aquella forma de turismo especializado y dirigido que se desarrolla en áreas
con un atractivo natural especial y se enmarca dentro de los parámetros del desarrollo
humano sostenible. El ecoturismo busca la recreación, el esparcimiento y la educación del
visitante a través de la observación, el estudio de los valores naturales y de los aspectos
culturales relacionados con ellos. Por lo tanto, el ecoturismo es una actividad controlada y
dirigida que produce un mínimo impacto sobre los ecosistemas naturales, respeta el
patrimonio cultural, educa y sensibiliza a los actores involucrados acerca de la importancia
de conservar la naturaleza. El desarrollo de las actividades ecoturísticas debe generar

4 Artículo 195, Decreto 9811 de 1974, Código Nacional de Recursos Naturales.

19

ingresos destinados al apoyo y fomento de la conservación de las áreas naturales en las que
se realiza y a las comunidades aledañas (Ley 300 de 1996).

Recursos genéticos: Todo material de naturaleza biológica que contenga información genética
(ADN o ARN) de valor o utilidad real o potencial. (Decisión Andina 391/96).

Negocios para la restauración: Es el desarrollo de procesos de restauración de ecosistemas naturales
degradados, a partir de la producción, provisión o transacción de material vegetal, biorremediación,
entre otros5 (ONVS, DBBSE, 2014).

Agrosistemas sostenibles: Son sistemas que pueden mantener el recurso base del cual se depende,
aportando un mínimo de insumos artificiales externos, y cumpliendo con unas prácticas de
sostenibilidad ambiental, social y económica que le permitan al sistema tener la capacidad de
recuperarse (adaptado de Gliessman et al., 2007).

Sistema de producción ecológico, orgánico o biológico6: Sistema holístico de gestión de la
producción agropecuaria, acuícola, forestal y pesquera que promueve la conservación de la
biodiversidad, los ciclos biológicos, el reciclaje de nutrientes, el cuidado del suelo y el agua, el
balance energético del sistema y la actividad biológica del mismo. Este modelo se basa en la
reducción de insumos externos, la exclusión de agroinsumos de síntesis química y la exclusión
de organismos genéticamente modificados - OGM (adaptado de la Resolución 187 de 2006).

5 Plan Nacional de Restauración en construcción (2014).
6 Como sinónimos según la norma colombiana.

20

3.4. Definiciones conceptuales de la categoría Ecoproductos Industriales

Figura 4. Clasificación de la categoría: Ecoproductos Industriales

Fuente: Información MADS 2014

Aprovechamiento y valorización de residuos: Son los negocios que obtienen subproductos o productos
que se reincorporan en el ciclo económico y productivo, a través del procesamiento de los residuos para
su reutilización, reciclaje, compostaje, valorización energética o cualquier otra modalidad, en el marco
de la gestión integral de residuos (DAASU – ONVS 2014).

21

Fuentes no convencionales de energía renovable (FNCER): Son aquellos recursos de energía renovable
disponibles a nivel mundial, que son ambientalmente sostenibles pero que en el país no son empleados
o son utilizados de manera marginal y no se comercializan ampliamente. Entre estas fuentes están la
biomasa, los pequeños aprovechamientos hidroeléctricos, las energías eólica, geotérmica y solar, y los
mares (Ley 1715 de 2014).

Energía solar: Energía obtenida a partir de la radiación electromagnética proveniente del sol
(Ley 1715 de 2014).

Energía eólica: Energía obtenida a partir del movimiento de las masas de aire (Ley 1715 de
2014).

Energía geotérmica: Energía obtenida a partir del calor que yace en el subsuelo terrestre (Ley
1715 de 2014).

Biomasa: Energía obtenida a partir de la degradación espontánea o inducida de cualquier tipo
de materia orgánica que ha tenido su origen inmediato como consecuencia de un procesos
biológico y toda materia vegetal originada por el proceso de fotosíntesis, así como de los
procesos metabólicos de los organismos heterótrofos, y que no contiene o haya estado en
contacto con trazas de elementos que le confieren algún grado de peligrosidad (Ley 1715 de
2014).

Energía de los mares: Energía obtenida a partir de fenómenos naturales marinos como las
mareas, el oleaje, las corrientes marinas, los gradientes térmicos oceánicos y los gradientes de
salinidad, entre otros posibles (Ley 1715 de 2014).

Energía de pequeños aprovechamientos hidroeléctricos: Energía obtenida a partir de los
cuerpos de agua a pequeña escala (Ley 1715 de 2014).

Nota: En Colombia las hidroeléctricas son consideradas una “fuente convencional de energía
limpia”, por lo tanto no entran dentro de la clasificación de FNCER.

Construcción sostenible: Se refiere a aquellas construcciones que en el diseño, la construcción, la
operación y el desmonte, utilizan las mejores prácticas desde los puntos de vista ambiental, social y
económico, contribuyendo a mejorar la calidad de vida de las personas y respetando el ambiente y los
ecosistemas (DAASU, 2014).

Otros bienes/servicios verdes y sostenibles: Son aquellos negocios que no se encuentran clasificados
en los sectores mencionados en la categorización de Negocios Verdes, pero que están basados en
procesos de innovación o desarrollos tecnológicos que permiten agregar valor al producto y que
incorporan acciones orientadas a la mejora ambiental del producto o servicio en todas las etapas de su
ciclo de vida, desde su concepción hasta su tratamiento como residuo o introducción al ciclo productivo
(adaptado de la Asociación Española para la Calidad).

22

3.5. Definiciones conceptuales de la categoría Mercado de Carbono

Figura 5. Clasificación de la categoría Mercado de Carbono.

Mercado regulado: Está regido por el Protocolo de Kyoto, bajo la Convención de las Naciones
Unidas para el Cambio Climático (CMNUCC). Es el mercado en el que las organizaciones y las
entidades gubernamentales comercializan créditos de reducción de emisiones, teniendo en
cuenta sus compromisos con los objetivos del Protocolo de Kioto. (Protocolo de Kyoto de la
Convención Marco de las Naciones Unidas sobre Cambio Climático; Aenor, “Verificación
Emisiones CO2 Compensadas”; Eco Securities Group PLC: “Mercados voluntarios”; www.e-
missionneutral.com).

Mercado voluntario: No está regulado por el Protocolo de Kyoto. La participación en los
Mercados Voluntarios se caracteriza por ser opcional y no basada en regulaciones. Mercado
donde los individuos, organizaciones o gobiernos pueden comprar créditos de carbono para
compensar su huella de carbono, dentro de un marco voluntario. (Protocolo de Kyoto de la
Convención Marco de las Naciones Unidas sobre Cambio Climático; Aenor, “Verificación
Emisiones CO2 Compensadas”; Eco Securities Group PLC: “Mercados voluntarios”; www.e-
missionneutral.com).

23

4. CARACTERÍSTICAS Y CRITERIOS PARA LA IDENTIFICACIÓN DE LOS NEGOCIOS
VERDES7

¿Por qué identificar los bienes y servicios de los Negocios Verdes y Sostenibles?

 Se promueven patrones de producción y consumo sostenibles de bienes y servicios de los
Negocios Verdes y Sostenibles.

 Se propicia la creación de una cultura alineada con principios ambientales, sociales y éticos.

 Facilita la toma de decisión a los consumidores (públicos o privados) al momento de elegir un
bien y servicio.

 Se visibiliza una oferta de bienes y servicios de cara al mercado nacional e internacional.

¿Qué es un criterio de Negocios Verdes y para qué sirven estos criterios?

Se entiende como “criterio” una categoría que agrupa atributos o características relacionados o
similares. En este caso, entonces, los criterios señalarán los aspectos del bien o servicio que son
fundamentales en el contexto de la sostenibilidad y que permitirán identificar una oferta de bienes y
servicios de Negocios Verdes que, sin disminuir sus características de calidad, procuran no causar efectos
indeseables en el entorno físico y social y generar unos impactos ambientales positivos directos.

Además de informar al consumidor y brindarle herramientas para que pueda ejercer su derecho a un
consumo responsable, con pleno conocimiento del impacto de sus objetos de compra, los criterios
permiten apreciar las relaciones vitales del bien o servicio con aspectos como biodiversidad,
productividad, protección de los recursos renovables y no renovables, a través de su uso eficiente, y
representan un beneficio per se al productor, al consumidor y a la sociedad misma.

Características de los criterios

 Es importante aclarar que no se considerarán como criterios aspectos ambientales y sociales
que sean requisitos de ley, ya que se entiende que el mínimo requerido es cumplir con la
legislación nacional e internacional aplicable.

 Los criterios que se mencionan a continuación son implementados de manera adicional y
voluntaria por las empresas, buscando dar un valor agregado a sus bienes y servicios
considerados como Negocios Verdes y Sostenibles8.

7 NOTA: Propuesta adaptada de los criterios definidos para el portafolio de bienes y servicios sostenibles del Programa de
Trasformación Productiva del Ministerio de Comercio, Industria y Turismo.

8 El cumplimiento de los criterios depende de las características del bien o servicio de Negocios Verdes.

24

Criterios

1. Viabilidad económica del negocio
2. Impacto ambiental positivo del bien o servicio
3. Enfoque de ciclo de vida del bien o servicio
4. Vida útil
5. No uso de sustancias o materiales peligrosos
6. Reciclabilidad de los materiales y/o uso de materiales reciclados
7. Uso eficiente y sostenible de recursos para la producción del bien o servicio
8. Responsabilidad social al interior de la empresa
9. Responsabilidad social y ambiental en la cadena de valor de la empresa
10. Responsabilidad social y ambiental al exterior de la empresa
11. Comunicación de atributos sociales o ambientales asociados al bien o servicio
12. Esquemas, programas o reconocimientos ambientales o sociales implementados o recibidos

4.1. Desarrollo de los criterios

4.1.1. Viabilidad económica del negocio

Las ideas de negocio y las empresas constituidas legalmente deben demostrar su viabilidad económica,
la cual es un indicador primordial para decidir si una idea se puede transformar en empresa, y si una
empresa se puede sostener y crecer en el mercado. La viabilidad económica reúne y analiza toda la
información obtenida en la evaluación de la factibilidad técnica, legal, comercial y organizativa de la
empresa.

Una empresa es viable económicamente cuando los recursos generados por sus ventas son suficientes
para hacerle frente a las necesidades financieras que se presentan y a la remuneración de sus empleados
y/o la distribución de utilidades entre sus socios o accionistas.

4.1.2. Impacto ambiental positivo del bien o servicio

El bien o servicio debe demostrar que genera un impacto positivo en el ambiente y que contribuye a la

conservación y preservación de los servicios ecosistémicos (aprovisionamiento, regulación, soporte,

culturales) en su área de influencia directa.

25

Algunos impactos ambientales positivos

Conservación
Disminución de la presión

sobre el recurso

Repoblación y mantenimiento de

la base natural

Cambio de materiales no

renovables por renovables

Disminución de la

contaminación

Mejoramiento de las condiciones

de los recursos naturales

Mantenimiento de la

biodiversidad nativa

Mantenimiento servicios

ecosistémicos

Reducción de las emisiones de

gases efecto invernadero

Cambios de fuentes de

energía no renovables por

renovables

Educación y cultura

ambiental

Respeto al conocimiento y las

prácticas culturales tradicionales

amigables

4.1.3. Enfoque de ciclo de vida del bien o servicio9

El componente ambiental en un Negocio Verde debe garantizar la identificación de los principales

aspectos e impactos asociados al ciclo de vida del bien o servicio, garantizando el análisis de todas las

etapas: extracción y procesamiento de materias primas, producción, transporte y distribución, uso,

mantenimiento y disposición final.

Una vez conocidos los impactos, la empresa de Negocios Verdes debe trabajar por disminuirlos, directa

o indirectamente, a través de una correcta gestión con proveedores y usuarios. Las acciones

relacionadas con el control de los impactos generados y que demuestran el beneficio ambiental directo

del bien o servicio podrán incluir aspectos como compras ambientales de insumos o productos

requeridos en el proceso de producción, entrenamiento y capacitación, ecodiseño, comunicación y

sensibilización, promoción de buenas prácticas, cambios tecnológicos, entre otros.

4.1.4. Vida útil

Es la duración estimada que un bien o servicio puede tener, cumpliendo correctamente con la función

para la cual ha sido creado. Aquellos con una vida útil superior a la de los productos convencionales

representan una menor demanda de recursos para fabricar nuevos productos de las mismas

9 El enfoque de ciclo de vida es una técnica que permite evaluar el potencial impacto medioambiental de un producto,
proceso o actividad, a lo largo de todas sus etapas, mediante la cuantificación del uso de recursos, llamados “entradas” (como
energía, materias primas, agua, y otros insumos), y la de emisiones al entorno, llamadas “salidas” (al aire, agua y suelo).

26

características y disminuyen la generación de residuos o desechos por descarte de dichos bienes. Son

benéficos al consumidor por ahorro en costos al postergar el reemplazo del bien o servicio en un periodo

de tiempo determinado.

4.1.5. Sustitución de sustancias o materiales peligrosos10

Este criterio hace referencia a los bienes o servicios que tradicionalmente han empleado sustancias o

materiales peligrosos para la salud y el ambiente y que mediante cambios en su diseño o su tecnología

han logrado la sustitución de estos. Actualmente hay una tendencia mundial en este sentido y tales

sustituciones implican un criterio de sostenibilidad.

4.1.6. Reciclabilidad de los materiales y/o uso de materiales reciclados

La reciclabilidad (del producto, empaque, envase) se identifica cuando, en la selección de los materiales,

se consideran alternativas con propiedades superiores a la del insumo convencional en cuanto a su

recuperación y reincorporación al ciclo productivo, al final de su vida útil.

De la misma forma, este criterio contempla también aquellos bienes que para su fabricación emplean

materiales reciclados.

4.1.7. Uso eficiente y sostenible de recursos para la producción del bien o servicio

Este criterio se relaciona con la etapa de fabricación del producto en la cual se toman todas las medidas

para usar los recursos naturales (agua, energía, materias primas) en la menor cantidad y de la manera

más sostenible posibles, logrando un proceso productivo racional y eficiente. Se relacionan con este

criterio el uso de tecnologías más limpias en las industrias o el manejo sostenible de los ecosistemas de

donde provienen recursos hidrobiológicos, de flora o fauna.

4.1.8. Responsabilidad social al interior de la empresa

Se aplica a las empresas que, para la producción y prestación de sus bienes o servicios, consideran un

trato ético y unas condiciones de trabajo justas para sus empleados directos y accionistas, promoviendo

aspectos como:

 Calidad en el empleo formal (mejores condiciones en las prestaciones sociales y el pago de
salarios, a las exigidas por ley).

10 Una sustancia peligrosa es aquella que, por sus características y propiedades, puede producir daños (temporales o
permanentes) a la salud humana, animal o vegetal y/o a materiales. Dichas características o propiedades son: corrosividad,
reactividad, explosividad, toxicidad, inflamabilidad y patogenicidad.

27

 Contratación de personal en estado de vulnerabilidad (discapacitados, minorías étnicas,
desplazados por la violencia, desmovilizados de grupos armados, madres cabeza de familia).

 Igualdad de oportunidades (entre diversos niveles jerárquicos, género, raza o religión).
 Apoyo a la conformación de fondos internos para el bienestar del trabajador.
 Apoyo a programas especiales para mejorar la calidad de vida de sus empleados y de sus familias

(vivienda, educación formal y no formal, cultura, recreación y deportes, preparación para el
retiro y jubilación de sus empleados).

 Implementación de programas innovadores en temas de seguridad industrial y salud
ocupacional (adicionales a lo exigido por ley).

 Pago de una tasa justa a los accionistas y empleados (bonos) de los dividendos de la empresa.

4.1.9. Responsabilidad social y ambiental en la cadena de valor de la empresa

Este criterio se da en aquellas empresas que, para la producción y prestación de sus bienes o servicios,

consideran incentivar el desarrollo de su cadena de valor y compartir las buenas prácticas de

sostenibilidad y responsabilidad social empresarial con sus proveedores, servicios tercerizados

(outsourcing) y clientes, promoviendo aspectos como:

 Realización de negocios inclusivos y justos con sus proveedores.
 Abastecimiento responsable en la cadena de suministros (compras sostenibles) y desarrollo de

proveedores.
 Contratación de empresas de economía social, MIPYMES y promoción de estrategias de

encadenamiento.
 Producción de bienes y servicios de calidad, a precios razonables, que estén de acuerdo a las

necesidades de los clientes.
 Promoción entre sus clientes de prácticas de devolución de empaques y envases, adicionales a

lo establecido en la ley.

4.1.10. Responsabilidad social y ambiental al exterior de la empresa

Se da en las empresas que, para la producción y prestación de sus bienes o servicios, gestionan sus

impactos sobre ámbitos de influencia externa –las comunidades, el Estado, los consumidores y la

sociedad en general–, promoviendo aspectos como:

 Contribuir a la economía local a través de la generación de empleo sostenible.
 Llevar a cabo programas de inversión social y desarrollo comunitario orientados a la generación

de empleo y de ingresos, la disminución de pobreza y al progreso y desarrollo sostenible del
país.

 Apoyo a fundaciones u organizaciones que soporten la implementación de programas de
inclusión social, protección ambiental o generación de negocios incluyentes.

28

 Realizar donaciones para los sectores menos favorecidos de la sociedad o para la conservación
ambiental.

 Tener y acatar una política de transparencia y ética con sus grupos de interés (Estado,
comunidades, ONG).

 Promover programas de sensibilización para que los consumidores sean responsables y
sostenibles.

 Promover en los consumidores prácticas de devolución de empaques y envases, adicionales a lo
establecido en la ley.

 Identificar y disminuir los impactos ambientales y sociales en los actores externos.

4.1.11. Comunicación de atributos sociales o ambientales asociados al bien o servicio

Las estrategias de comunicación de los atributos sociales o ambientales de un bien o servicio de Negocios

Verdes deben ser coherentes con la gestión que la empresa desarrolla para garantizar la sostenibilidad

y deben involucrar a los diferentes actores del ciclo de vida.

Considerando lo anterior, es de suma importancia que el atributo que destaca tales aspectos sea preciso

y no engañoso y que se garantice un respaldo veraz a la hora de ser verificado por parte de los

consumidores o de cualquier actor presente en la cadena, para proteger sus derechos.

4.1.12. Esquemas, programas o reconocimientos ambientales o sociales implementados o
recibidos

Las empresas podrán demostrar la implementación de modelos o programas orientados a la
sostenibilidad (con o sin certificación), así como otros reconocimientos recibidos de terceros, tales como
verificaciones, menciones, premios o avales.

4.2. Mecanismos de verificación de los criterios

Para verificar el cumplimiento de los Criterios de Negocios Verdes y Sostenibles de los proyectos y
empresas postulantes, la Ventanilla Regional de Negocios Verdes considerará, además de la declaración
de la empresa, los certificados de pruebas o análisis de materiales o del producto (de laboratorios
acreditados, cuando aplique); certificados, sellos o ecoetiquetas de carácter ambiental y/o social y de
reconocimiento nacional o internacional; conceptos técnicos de autoridades o instituciones
competentes en el tema específico que se desee demostrar; y cualquier otro soporte que permita
evidenciar el cumplimiento del criterio.

29

A continuación se presentan los mecanismos mínimos de verificación:

Tabla 1. Mecanismos de verificación

CRITERIO MEDIO DE VERIFICACIÓN

Viabilidad económica del negocio

Potencialidad del mercado: El emprendedor o empresario tiene claros los
aspectos a destacar de su bien o servicio (características diferenciadoras en
el mercado); dónde y cómo va a ofrecer su producto o servicio (mercado
objetivo y estrategias de mercadeo); cuál es el estado actual y potencial del
mercado del producto o servicio (tendencias, mercado potencial, cuantificar
el mercado); cuál es su competencia directa e indirecta; cuál es su
propuesta de valor para el mercado.
Rentabilidad: La Rentabilidad de la empresa tiene que ser positiva (VPN ≥ 0;
TIR ≥ TIO; Precio Unitario producto > Costo Unitario producto; Ingresos por
Ventas > Costos Operacionales, entre otros)11
Organización: El equipo de trabajo cubre las necesidades empresariales
básicas que exige la actividad económica; plan de contratación de personal
para cubrir estas necesidades; experiencia demostrable en el core (esencia)
del negocio.

Impacto ambiental positivo
Identificación de cualquier beneficio directo que sea generado por el bien o
servicio verde que contribuya a la conservación.

Vida útil
Descripción de las mejoras en la vida útil del producto y su comparación con
otros de su categoría.

Enfoque ciclo de vida del bien o
servicio

Identificación de impactos asociados a los proveedores y/o usuarios y gestión
orientada a su minimización; y uso sostenible en la cadena productiva
(ejemplos: matriz de proveedores, ecodiseño de productos, campañas de
sensibilización, registros de entrenamientos, registros de solicitud de criterios
ambientales a proveedores).

Sustitución de sustancias o
materiales peligrosos

Registro de sustitución, hoja (fichas) de seguridad de los productos, análisis
de laboratorio, otros aplicables.

Reciclabilidad y/o uso de materiales
reciclados

Hoja de seguridad de los productos; fichas técnicas de los materiales
utilizados en el proceso (esta ficha debe permitir evidenciar que se incluyen
materiales reciclados en el proceso o que estos se pueden utilizar una vez
finalice la vida útil del producto), análisis de laboratorio, otros aplicables.

Uso eficiente y sostenible de recursos
para la producción de bienes o
servicios

Indicadores de uso de recursos y gestión de residuos de los últimos 3 años (o
periodo de operación de una iniciativa empresarial), registros internos de
cumplimiento de metas, otros aplicables (planes de mejoramiento, medición
de consumos, estrategias implementadas).

Responsabilidad social al interior de
la empresa

Certificado del representante legal de la empresa. Declaración juramentada.
Vinculación de personas en estado de vulnerabilidad en la nómina y/o con
contratos a término definido recurrentes. Programas de gestión social y de
salud y seguridad industrial corporativos y sus registros relacionados. Política
de sostenibilidad. Política de no discriminación. Documentos que demuestren
el apoyo a fondos para el trabajador.

11 VPN: Valor Presente Neto; TIR: Tasa Interna de Retorno; TIO: Tasa de Interés de Oportunidad.

30

Responsabilidad social en la cadena
de valor de la empresa

Certificado del representante legal de cada empresa. Declaración

juramentada. Vinculación de personas en estado de vulnerabilidad en la

nómina y/o contratos a término definido recurrentes. Contratos con

empresas de economía social, MIPYMES y PYMES. Programas de desarrollo

de proveedores y servicios tercerizados en temas de sostenibilidad (registros

y actas).

Responsabilidad social al exterior de
la empresa

Programas de inversión social y sus registros relacionados. Documentos que
demuestren el apoyo a fundaciones u organizaciones para la
implementación de programas de inclusión social o negocios incluyentes.
Certificados de donación. Políticas de transparencia y ética con partes
interesadas. Reportes de sostenibilidad.

Comunicación de atributos del bien y
servicio

Indicación de la forma de comunicación del atributo y soporte técnico que
demuestre su veracidad.

Esquemas, programas o
reconocimientos implementados o
recibidos

Cartas, certificaciones, registros de auditorías de verificación, menciones,
avales de confianza y otros que apliquen.

31

5. HERRAMIENTAS PARA LA PROMOCIÓN DE LOS NEGOCIOS VERDES EN
COLOMBIA

En el presente capítulo se presentan diferentes instrumentos que pueden ser utilizados por las personas
o empresas interesadas en iniciar o fortalecer negocios que se encuentren enmarcados en este sector.

En primer lugar, se relacionan los instrumentos económicos y tributarios en materia ambiental
aplicables a los Negocios Verdes en Colombia; en segundo lugar, se hace un compendio de las principales
ferias a las que pueden acceder los productores, como plataforma para los Negocios Verdes; a
continuación se describen la metodología del ecodiseño, como herramienta aplicable a la producción
verde, y el Nodo de Negocios Verdes y el Ecoetiquetado, como mecanismos de promoción y apoyo. Para
terminar, se detallan algunos mecanismos de financiación, desarrollo y fortalecimiento de los Negocios
Verdes en el país.

5.1. Instrumentos económicos y tributarios en materia ambiental aplicables a los
Negocios Verdes en Colombia 12

Instrumentos económicos: Son aquellos con los que se busca principalmente cambiar el
comportamiento de los agentes regulados para alcanzar objetivos ambientales (disminución de la
contaminación, uso eficiente de recursos naturales, etc.). También se les conoce como instrumentos
basados en mercados.

Incentivos tributarios: Son beneficios tributarios para personas naturales o jurídicas por algún
comportamiento o inversión con impactos positivos en el medio ambiente o el manejo de los recursos
naturales. (La clasificación es consistente con la división de instrumentos económicos utilizada en
evaluaciones a nivel internacional. OCDE 1999 y CEPAL 2000). A continuación, en la Tabla 23, se
presentan los instrumentos e incentivos aplicables para Colombia, con la descripción general de cada
uno de ellos.

5.1.1. Instrumentos aplicables en Colombia

Tabla 2. Instrumentos Económicos, financieros y tributarios aplicables en Colombia

INSTRUMENTO DESCRIPCIÓN Y MARCO LEGAL

ECONÓMICOS Ecoetiquetado

Sello ecológico a productos con buen desempeño ambiental.

Res. 1555/2005. Establece el Reglamento de Uso del Sello

Ambiental Colombiano, para la promoción de productos que

12 ECOVERSA, Septiembre del 2009. Recopilación, evaluación y análisis de los instrumentos económicos y tributarios
existentes en materia ambiental.

32

INSTRUMENTO DESCRIPCIÓN Y MARCO LEGAL

pueden reducir los efectos adversos, en comparación con otros

productos de la misma categoría, contribuyendo así a un uso

eficiente de los recursos naturales y a un elevado nivel de

Protección del medio ambiente.

Mecanismo

de desarrollo

limpio

Posibilidad de generación de certificados de reducción o captura

de gases efecto invernadero, con valor monetario, a proyectos que

cumplan los requisitos del Protocolo de Kyoto.

Res. 551/2009. Se adoptan los requisitos y evidencias de

contribución al desarrollo sostenible del país y se establece el

procedimiento para la aprobación nacional de proyectos de

reducción de emisiones de gases de efecto invernadero que optan

al Mecanismo de Desarrollo Limpio (MDL).

ECONÓMICOS

Certificado de

incentivo

forestal de

reforestación

Reconocimiento económico otorgado por el Estado a la

reforestación protectora-productora.

Ley 139 de 1994. Crea el Certificado de Incentivo Forestal (CIF)

como un reconocimiento del Estado a las externalidades positivas

de la reforestación en tanto que los beneficios ambientales y

sociales generados son apropiables por el conjunto de la

población. Su fin es promover la realización de inversiones directas

en nuevas plantaciones forestales de carácter protector-

productor, en terrenos de aptitud forestal.

Decreto 1824 de 1994. Determina los costos del proyecto de

reforestación y la cuantía del CIF.

Certificado de

incentivo

forestal de

conservación

Reconocimiento económico otorgado por el Estado a propietarios

de tierra (públicos o privados) por la conservación de bosque

natural.

Decreto 900 de 1997. Reglamenta el incentivo forestal con fines

de conservación, establecido mediante la Ley 139 de 1994 y el

parágrafo del artículo 250 de la Ley 223 de 1995, para aquellas

áreas donde existan ecosistemas naturales boscosos, poco o nada

intervenidos.

Pago por

servicios

ambientales

Es una transacción voluntaria con Enfoques de Conservación que

apunta a: i) Transferir incentivos positivos a proveedores de

servicios ambientales, que son ii) condicionales sobre la provisión

del servicio, donde la implementación exitosa está basada en la

33

INSTRUMENTO DESCRIPCIÓN Y MARCO LEGAL

consideración de: 1) adicionalidad y 2) variados contextos

institucionales. (Sommerville et al, 2010)

TRIBUTARIOS13

Deducciones

de IVA

Decreto 2332 de 2001. La adquisición de equipos y elementos

necesarios para los sistemas de control y monitoreo ambiental, la

importación de equipos para el tratamiento y reciclaje de basuras

y aguas residuales y para proyectos que reduzcan las emisiones de

gases efecto invernadero, así como los equipos necesarios para

reconvertir vehículos a gas natural, no causan IVA. El ahorro para

los empresarios es de 16% del valor de compra de los equipos.

Artículos 424-5 y 428-f, del Estatuto Tributario.

Deducciones

de renta

Es posible descontar el valor de la inversión en control y

mejoramiento ambiental de la base de liquidación de renta hasta

un monto que no supere el 20% de la renta líquida. El ahorro

puede alcanzar hasta el 6,8% del total del impuesto de renta en un

año.

Estatuto Tributario, artículos 157 y 158 # 2, 207 #1 y 5: La venta de

energía eólica que además genere reducciones de gases efecto

invernadero para el mercado internacional del carbono, y los

ingresos obtenidos de los servicios de ecoturismo, no pagan

impuesto a la renta sobre las utilidades. El ahorro es el 34% de la

utilidad.

Nota: Los beneficios tributarios relacionados con IVA requieren

una certificación expedida por el MADS, mientras que para los

relacionados con el impuesto a la renta, debe expedirla la

Corporación Autónoma Regional, la Autoridad Ambiental Urbana

o el Ministerio según el caso.

Exención del

impuesto

predial por

conservación

Exención del impuesto predial para predios con coberturas de

bosques naturales.

Acuerdos municipales u ordenanzas departamentales (ej.

Ordenanza 10 de 1977 de la Asamblea de Antioquia).

13Ministerio de Ambiente, Vivienda y Desarrollo Territorial. Incentivos tributarios a la inversión ambiental en Colombia.
http://responsabilidadintegral.org/formularios/memorias1/2008/01/01_Invertir_en_el_Medio_Ambiente_SI_PAGA.pdf

http://responsabilidadintegral.org/formularios/memorias1/2008/01/01_Invertir_en_el_Medio_Ambiente_SI_PAGA.pdf

34

INSTRUMENTO DESCRIPCIÓN Y MARCO LEGAL

INCENTIVOS A

LA CIENCIA,

TECNOLOGÍA

E

INNOVACIÓN

(CTI)

Financiación

de proyectos

de inversión

en CTI, con

recursos

disponibles

del Fondo

Nacional de

Regalías.

El Consejo Asesor de Regalías aprobó el Acuerdo 029 de 2010 para

financiar proyectos de inversión en CTI. Estos deben estar

orientados al desarrollo regional y beneficiar a las entidades

territoriales, como lo señala el Artículo 28 de la Ley 1286 de 2009.

Se financiarán proyectos de investigación básica aplicada y de

desarrollo experimental, así como proyectos de innovación

tecnológica y social; igualmente, se apoyará la creación y el

fortalecimiento de unidades regionales de investigación y

programas regionales de formación de talento humano para la CTI.

Colciencias, como entidad rectora del sector de CTI, será la

encargada de viabilizar estos proyectos, previa presentación para

aprobación por parte del Consejo Asesor de Regalías. Aunque los

acuerdos benefician ante todo a los entes territoriales, también se

impulsan alianzas entre centros de investigación, empresas y

entidades públicas.

5.2. Ferias para promocionar Negocios Verdes

Las ferias son eventos de carácter económico, social o cultural, que pueden estar establecidas o ser de
carácter temporal, y tener lugar en sede fija o desarrollarse de forma ambulante. Suelen estar dedicadas
a un tema específico o tener un propósito común. A continuación se relacionan las principales ferias que
sirven de plataforma para promocionar los Negocios Verdes en el país.

5.2.1. Bioexpo

En el marco del PENMV, se propuso la realización de ferias de Mercados Verdes, a nivel nacional, con el
fin de promover y sensibilizar a los consumidores y productores sobre estos mercados y sus ventajas.
Bioexpo Colombia surge en el año 2002 como una iniciativa del entonces llamado Ministerio de
Ambiente, Vivienda y Desarrollo Territorial, cuatro CAR –CORANTIOQUIA, CVC, CORPOCHIVOR y CRQ–,
el Instituto Alexander von Humboldt y Conservación Internacional.

Bioexpo Colombia, la feria de productos y servicios de la Biodiversidad, ha sido concebida para realizar,
de manera simultánea, agendas académicas, ruedas de negocios y exposiciones de productos y servicios
verdes. Es un punto de encuentro entre la demanda, la oferta y las instituciones públicas y privadas, que
permite promover y fortalecer los Negocios Verdes del país.

El evento busca, además, concientizar a la población colombiana sobre el cambio de los patrones de
producción y consumo, generando espacios culturales dinámicos que promuevan comportamientos

35

ambientalmente responsables. La periodicidad de esta feria es de cada dos años y hasta la fecha se han
llevado a cabo cinco ediciones.

Tabla 3. Bioexpo: Fechas y lugares donde se ha llevado a cabo

FERIA

BIOEXPO

COLOMBIA

AÑO 2003

BIOEXPO

COLOMBIA

AÑO 2005

BIOEXPO

COLOMBIA

AÑO 2008

BIOEXPO

COLOMBIA

AÑO 2010

BIOEXPO

COLOMBIA

AÑO 2012

Fecha Junio 27 al 30
Octubre 19

al 22

Octubre 30 a

Noviembre 2

Noviembre 18

al 21

Noviembre 21

al 24

Ciudad Armenia Medellín Cali Neiva Armenia

Fuente: “Informe comparativo Bioexpo 2010 – Bioexpo 2012” (MADS, 2012).

5.2.2. Feria Internacional del Medio Ambiente (FIMA)

La FIMA se creó como un espacio para la divulgación, promoción y comercialización de insumos, bienes,
servicios, programas, proyectos y procesos ambientales en Colombia, con la visión de convertirse en eje
de transacciones comerciales de tecnología y servicios especializados, para la región.

La feria es, además, dinamizadora de una cultura por la conservación y la recuperación de los recursos
naturales y del medio ambiente, dentro del contexto del Desarrollo Sostenible.
http://www.feriadelmedioambiente.com/

5.2.3. Expoartesanías

Plataforma de comercialización para el sector artesanal hacia mercados nacionales e internacionales,
además de ser la única especializada de América Latina. Se constituyó en asocio entre Artesanías de
Colombia y el Centro Internacional de Negocios y Exposiciones Corferias, en 1991. Es un programa
estratégico de Artesanías de Colombia que busca mejorar los estándares de calidad de los productos
artesanales y, en consecuencia, aportar al bienestar socioeconómico del sector.
http://www.expoartesanias.com/

http://www.feriadelmedioambiente.com/
http://www.expoartesanias.com/

36

5.2.4. Feria de las Colonias

Escenario donde el público en general tiene acceso al comercio, la gastronomía, el turismo, las
artesanías, el arte, la música, el entretenimiento y una extensa gama de productos, servicios y proyectos,
que congregan lo más representativo de cada región.
Cada año, el evento cuenta con una región como invitada de honor, destacando sus riquezas naturales
y culturales y ofreciendo la posibilidad de mostrar proyectos de su plan de desarrollo.
http://www.feriadelascolonias.com/

5.2.5. Alimentec

La Feria Internacional de la Alimentación (Alimentec), es el escenario para establecer contactos
comerciales entre los principales compradores mayoristas, distribuidores e importadores de la industria
alimenticia de Colombia, Venezuela, Ecuador, Perú, Panamá, Costa Rica, Guatemala, El Salvador,
República Dominicana, Puerto Rico, Las Bermudas, Aruba y demás islas de Centro América.

Alimentec se constituye en el encuentro más representativo de la industria alimenticia colombiana y
latinoamericana en materia de alimentos procesados, hortifruticultura, bebidas, maquinaria,
equipamiento, suministros, empaques, tecnología y servicios. http://www.feriaalimentec.com/

http://www.feriadelascolonias.com/
http://www.feriaalimentec.com/

37

5.3. Ecodiseño14

Figura 6. Etapas generales del ecodiseño

Fuente: IHOBE. ¿Qué es el ecodiseño?

El ecodiseño es una metodología que tiene en cuenta la afección ambiental de los productos a lo largo
de su ciclo de vida (selección y utilización de la materia prima; fabricación; embalaje, transporte y
distribución; instalación y mantenimiento; uso; y fin de vida), mediante la integración sistemática de las
cuestiones medioambientales desde la etapa más temprana del diseño del producto.

14 IHOBE. ¿Qué es el ecodiseño? http://www.ihobe.net/Paginas/Ficha.aspx?IdMenu=0e4d5b7a-bcae-4f11-8173-
efef8a5c09dd

http://www.ihobe.net/Paginas/Ficha.aspx?IdMenu=0e4d5b7a-bcae-4f11-8173-efef8a5c09dd
http://www.ihobe.net/Paginas/Ficha.aspx?IdMenu=0e4d5b7a-bcae-4f11-8173-efef8a5c09dd

38

La Norma Internacional ISO 14006, denominada ECODISEÑO15, estandariza la gestión ambiental del
proceso de desarrollo de cualquier producto o servicio que quiera diseñarse a partir de esta
metodología.

Los objetivos de la norma son los siguientes:

 Minimizar los impactos ambientales generados por bienes o servicios desde su diseño,
promoviendo un enfoque preventivo.

 Sensibilizar al mercado sobre la importancia del impacto ambiental generado por bienes o
servicios, impulsando la información activa por parte de las empresas productoras.

 Fomentar el cambio de perspectiva, pasando de un enfoque basado en los aspectos ambientales
asociados a la fabricación del producto, a una identificación más amplia en la que se incluyen
los generados en otras etapas del ciclo de vida.

 Establecer un sistema que asegure la mejora ambiental continua en el diseño de bienes y
servicios.

 Facilitar un distintivo a las empresas, mediante la certificación, que les suponga una ventaja
competitiva en el mercado.

Las fases del ecodiseño, a partir de la norma ISO 14006, son las siguientes:

1. Selección del producto y determinación de los factores motivantes.
2. Determinación de los aspectos ambientales significativos del producto.
3. Generación de las ideas de mejora y del pliego de condiciones para el desarrollo del nuevo

producto.
4. Desarrollo de alternativas conceptuales. Evaluación y selección.
5. Diseño de detalle del nuevo producto.
6. Definición de las acciones de mejora a futuro para el producto y para la empresa.
7. Campaña de lanzamiento.
8. Evaluación del proyecto y sus resultados.

Existen metodologías desarrolladas para el proceso de ecodiseño, tales como: PILOT, ECO-POLE16 ,
PROMISE EDIP (Environmental Design of Industrial Products), ECOREDESIGN (liderado por el centro de
diseño RMIT, Melbourne), IHOBE (sociedad pública consolidada en el ámbito de la gestión y protección
del medio ambiente, Gobierno Vasco), así como una de las primeras metodologías publicadas por la
Agencia de Protección Ambiental de los EEUU, en 1993, llamada “Life Cycle Design Guidance Manual”.

15 EUROPEAN QUALITY ASSURANCE. ISO 14006 Gestión ambiental del proceso de diseño y desarrollo: Ecodiseño. 2012.
http://www.eqa.org/productos/ecodiseno.htm.
16 Herramienta éco-pole: http://www.eco-conception.fr/

http://www.eqa.org/productos/ecodiseno.htm
http://www.eco-conception.fr/

39

5.3.1. Etapas generales en las metodologías de Ecodiseño17

A continuación se describen las etapas generales encontradas en gran parte de las metodologías de
ecodiseño, teniendo en cuenta la Visión Global de ciclo de vida del producto o servicio en una
perspectiva más amplia –“diseño sostenible”– que incluye, además de los criterios ecológicos, aspectos
sociales y principios de las acciones intergeneracionales e interculturales.

 Preparación del proyecto: Se establece el equipo del proyecto, se selecciona el producto a

ecodiseñar y se determinan los factores motivantes, recopilando toda aquella información que va a
condicionar el desarrollo del proyecto.

 Aspectos ambientales: Se toma un producto de referencia y se determinan los aspectos ambientales,
en todo su ciclo de vida; se analizan las prioridades y, por tanto, los aspectos en los que se debe
centrar la mejora medioambiental del producto.

 Ideas de mejora: Con la información recopilada, se generan ideas de mejora para el producto, se
priorizan y evalúan. Con todo esto, se elabora el pliego de condiciones para el desarrollo del nuevo
producto.

 Desarrollo de conceptos: Comienza el proceso de diseño del producto con el desarrollo de varias
alternativas conceptuales. Se evalúan y se selecciona la definitiva.

 Producto en detalle: Se definen todos los detalles para el nuevo producto: piezas, materiales,
dimensiones exactas, fabricación.

 Plan de acción: Se definen las acciones de mejora a futuro para el producto y para la empresa, con
el anclaje de la metodología en la propia empresa.

 Evaluación: Se define la campaña de lanzamiento para el nuevo producto y se evalúa el proyecto y
sus resultados.

5.4. Nodo de Negocios Verdes

Los nodos de Negocios Verdes son grupos técnicos y de gestión al interior de las CAR o alianzas entre la
autoridad ambiental regional y una entidad de emprendimiento, que tienen como misión posicionar los
Negocios Verdes como un nuevo renglón de la economía regional. Los objetivos de estos nodos son:

INSTITUCIONAL

 Liderar, coordinar y articular a los diferentes actores regionales en la implementación del PRNV.
 Posicionar el PRNV a nivel regional, hacer seguimiento a los compromisos, evaluar los avances y

realizar los ajustes respectivos.
 Crear y consolidar alianzas estratégicas con actores claves, continuas y duraderas, que

contribuyan a promocionar y posicionar los Negocios Verdes en la región.
 Generar estadísticas para medir la contribución del Programa al desarrollo económico de la

región y a la conservación de sus recursos naturales.

17 Manual práctico de Ecodiseño: Operativa de implantación en 7 pasos (IHOBE, 2000).

40

OFERTA
 Fomentar la creación y posicionamiento de la oferta de productos verdes regionales.
 Incentivar la producción de bienes y servicios verdes regionales para contribuir a aumentar la

competitividad de estos sistemas productivos a escala nacional e internacional.
 Capacitar a los empresarios en cuanto a los criterios que definen un bien o servicio como verde.

DEMANDA
 Divulgar el potencial y las tendencias de mercado de los Negocios Verdes.
 Sensibilizar al consumidor sobre la importancia de los productos verdes.
 Posicionar, conjuntamente con sus aliados, a los Negocios Verdes como un nuevo sector en la

economía regional.

5.5. Sello Ambiental

Las etiquetas ecológicas (o ecoetiquetas) son sellos o certificaciones que se otorgan a aquellos productos
que tienen un menor impacto sobre el ambiente, debido a que cumplen una serie de criterios ecológicos
y permiten al consumidor diferenciarlos de otros similares en el mercado. Algunas consideran el análisis
del ciclo de vida y otras están basadas en características más puntuales.

La organización internacional de normalización, ISO, tiene desarrolladas normas para definir tres tipos
de etiquetas ecológicas. La norma ISO 14020 indica los principios generales sobre el ecoetiquetado y
existe una norma ISO para cada uno de los siguientes tipos de etiquetas:

Etiqueta tipo I. Basada en criterios múltiples. Estas etiquetas son creadas por organismos
independientes que no intervienen en el mercado. Se rigen por la norma ISO 14024 de etiquetas y
declaraciones ambientales. Un ejemplo es el Ángel Azul alemán, que se explica con posterioridad.

Etiqueta tipo II. Son declaraciones informativas sobre el medio ambiente por parte del fabricante. Se
rigen por la norma ISO 14021.

Etiqueta tipo III. Ofrecen información sobre los contenidos del producto, basada en verificación
independiente y usando unos índices predefinidos. La norma de referencia es la ISO 14025.

41

5.5.1. Sello Ambiental Colombiano18

El Sello Ambiental Colombiano está regulado mediante la resolución 1555 de
2005, del MADS. En esta se define el ecoetiquetado como un instrumento
económico que permite la incorporación de costos ambientales al establecer
criterios que garantizan un mejor desempeño ambiental del producto respecto
de aquellos sustitutos. Estos costos, causados por el deterioro ambiental
generado por la producción de determinado bien o servicio, de otra manera
habrían sido asumidos por la sociedad.

Etiqueta tipo I, la cual consiste en un distintivo o sello que se obtiene de forma voluntaria, otorgado por
una institución independiente denominada “organismo de certificación” y que puede portar un
producto o servicio que cumpla con unos requisitos preestablecidos para su categoría.

Con este instrumento se busca brindar a los consumidores información verificable, precisa y no
engañosa sobre los aspectos ambientales de los productos, estimular el mejoramiento ambiental de los
procesos productivos y alentar la demanda y el suministro de productos que afecten en menor medida
el medio ambiente. Se han creado diez (10) Normas Técnicas para los productos que se mencionan a
continuación:

Tabla 4. Normas Técnicas Colombianas (NTC)

Normas

Técnicas

Colombianas

Productos

1. NTC 5131 Detergentes de limpieza.

2. NTC 5133 Establecimientos de alojamiento y hospedaje.

3. NTC 5517 Embalajes, empaques, cordeles, hilos, sogas y telas de fique.

4. NTC 5585 Aceites lubricantes para motores de dos tiempos a gasolina.

5. NTC 5637
Artesanías, manualidades, hilos, telas, y otros productos del diseño, elaborados

en fibras de fique con tecnología artesanal.

6. NTC 5714
Artesanías, sombreros y otros productos del diseño elaborados en fibra de caña

flecha con tecnología artesanal.

7. NTC 5720
Tableros y celdas para alojar equipos eléctricos y electrónicos de baja y media

tensión.

8. NTC 5757 Aparatos sanitarios de alta eficiencia.

9. NTC 5871 Accesorios de suministro en fontanería.

18 http://www.minambiente.gov.co/

42

Normas

Técnicas

Colombianas

Productos

10. NTC 5911
Artesanías y otros productos del diseño, elaborados en fibras de enea y junco

con tecnología artesanal.

Fuente: Dirección Asuntos Ambientales, Sectorial y Urbana (MADS, 2013)

Programa de Calidad Turística + Sello Ambiental Colombiano (NTC 5133 y NTS TS 02)

En el año 2006 la Unidad Sectorial de Normalización en Turismo

Sostenible actualiza la NTC 5133, cuyos requisitos ambientales son los

mismos que los de la NTS TS 02: sostenibilidad turística. Las empresas

certificadas con la NTS TS 02 por un organismo de certificación

debidamente acreditado y autorizado por el MADS obtendrán, además

del Sello de Calidad Turística del Ministerio de Comercio, Industria y

Turismo (MINCIT), el Sello Ambiental Colombiano.

5.5.2. Sello Ecológico para Alimentos del Ministerio de Agricultura y Desarrollo Rural (MADR)

Mediante la Resolución 0148 de 2004, del MADR, se crea el “Sello de Alimento
Ecológico” y se reglamenta su otorgamiento. Mediante la Resolución 036 de
2007 se modifica su administración y uso. El sello tiene por objeto promover,
diferenciar y posicionar los productos con estas características dentro de toda
la cadena de productos alimenticios, generando confianza en los
consumidores en el momento de la adquisición.

En Colombia, la Resolución 0187 de 2006, del MADR, armonizada con las normas internacionales, adopta
el reglamento para la producción primaria, procesamiento, empacado, etiquetado, almacenamiento,
certificación, importación, comercialización y se establece el sistema de control de productos
agropecuarios ecológicos.

La Certificación, con la que se verifica el cumplimiento de la Resolución 187/06 por parte de productores,
es un proceso de verificación realizado, en forma imparcial e independiente, por
Empresas Certificadoras registradas ante el Ministerio.

43

5.5.3. Otros Sellos Ecológicos

Tabla 5. Descripción de Sellos Ecológicos utilizados en diferentes países del Mundo19

Sello ecológico Descripción

Rainforest Alliance Certified

Rainforest Alliance ofrece servicios de certificación, verificación y

validación

Agricultura: Las fincas con el sello Rainforest Alliance Certified cumplen

con normas integrales de la Red de Agricultura Sostenible (RAS), una

coalición de organizaciones de conservación sin fines de lucro, que

tratan criterios sociales, económicos y ambientales. Las empresas que

se abastecen de productos o ingredientes de fincas certificadas son

elegibles para usar el sello de la rana verde Rainforest Alliance Certified.

Silvicultura: Rainforest Alliance es el mayor certificador mundial de

manejo forestal del Forest Stewardship Council (FSC), con más de 20

años de experiencia en esta clase de procesos. Trabaja en más de 70

países y en todo tipo de bosques, con pequeños negocios, comunidades

indígenas y compañías tipo Fortune 500.

Turismo: Esta alianza trabaja con hoteles, restaurantes y otras empresas

turísticas para ayudarles a mejorar sus prácticas ambientales, sociales y

económicas. Su norma para operaciones turísticas ha sido reconocida

por el Consejo Global de Turismo Sostenible (GSTC, por sus siglas en

inglés). Por medio de la capacitación y la asistencia técnica, aquellas

empresas que cumplen con los requisitos son elegibles para recibir

beneficios promocionales, incluyendo el uso de la marca Rainforest

Alliance Verified.

Carbono forestal: Rainforest Alliance audita proyectos forestales y

agroforestales con capacidad demostrada de fijar dióxido de carbono y

reducir emisiones de gases de efecto invernadero. Acreditada por

American National Standards Institute en ISO 14065:2007 (el estándar

internacional para entes de validación y verificación de gases de efecto

invernadero).

19 ENVIRONMENTAL LABELS http://textil.stfi.de/seetexlable/default.asp?Category=3

http://www.rainforest-alliance.org/
http://new.gstcouncil.org/
http://www.ansi.org/
http://www.iso.org/iso/catalogue_detail?csnumber=40685
http://textil.stfi.de/seetexlable/default.asp?Category=3

44

Sello ecológico Descripción

Der Blaue Engel

El Ángel Azul es el primer y más antiguo certificado ambiental para

productos no alimentarios y servicios. La certificación es de carácter

voluntario. Es uno de los sellos más exigentes. El papel que lleva este

distintivo (norma RAL-UZ 14) debe contener un 100% de material

reciclado, no puede haber utilizado cloro y tiene que haber dejado de

usar otros químicos. Creado en Alemania en 1978, es también un

instrumento de política ambiental.

Cisne Blanco

Es una certificación común en los países escandinavos (Suecia,

Noruega, Finlandia e Islandia) y está coordinada por el Nordic

Ecolabelling, que decide los grupos de productos y los criterios para

conceder la certificación.

Green Seal

Esta ecoetiqueta estadounidense se desarrolló en 1989. Green Seal es

una entidad independiente y sin ánimo de lucro, cuya misión es la

protección del medio ambiente. El programa de certificación considera

criterios como consumo de recursos renovables y energía, la

contaminación atmosférica y de las aguas, y la generación de residuos.

Environmental Choice

Certifica productos y servicios que ahorran energía, que utilizan

material reciclado o que puedan reutilizarse.

Se originó en Canadá en 1988. Certifica más de 300 categorías de

bienes y servicios.

http://www.blauer-engel.de/en/index.php
http://www.svanen.se/en/

45

Sello ecológico Descripción

Eco-Mark

Esta ecoetiqueta es otorgada por la Asociación Medioambiental de

Japón (Japan Environment Association). El programa se estableció en

febrero de 1989.

Evalúa por separado las fases del ciclo de vida total del producto,

basándose en los siguientes criterios: mínimo impacto ambiental en la

fase de uso, mejora del medio ambiente durante el uso, mínimos

efectos ambientales en la fase post-uso (residuos), contribución a la

conservación del medio ambiente.

Se obtiene la certificación si el producto cumple las especificaciones así

sea en sólo uno de los criterios.

Agricultura Ecológica

El sello europeo de agricultura ecológica permite identificar productos

que manejan una explotación agrícola autónoma, basada en la

utilización óptima de los recursos naturales, sin emplear productos

químicos de síntesis u organismos genéticamente modificados (OGM)

ni para abono ni para combatir las plagas, logrando de esta forma

obtener alimentos orgánicos, a la vez que se conserva la fertilidad de la

tierra y se respeta el medio ambiente.

Comercio Justo

Sello impreso en el embalaje de un producto que garantiza al

consumidor que ha sido elaborado y comercializado siguiendo los

estándares internacionales de Comercio Justo, en su estrictos aspectos

en cuanto a condiciones de trabajo y cuidado del medio ambiente.

A nivel internacional, el Comercio Justo empezó en los años 60,

después de la llamada que hicieron unos productores del hemisferio

Sur en una Conferencia de las Naciones Unidas, pidiendo “Trade, not

Aid” (Comercio, no Ayuda). En 1988, la agencia holandesa

“Solidaridad”, de ayuda al desarrollo, creó el primer sello de Comercio

Justo, Max Havelaar.

46

Sello ecológico Descripción

Ecolabel

La Ecoetiqueta Europea se concede a aquellos productos que cumplen

los requisitos más exigentes de funcionamiento y calidad ambiental.

Los productos marcados con este distintivo han sido objeto de

rigurosos controles, cuyos resultados son verificados por un organismo

independiente. Certifica que un producto ha sido fabricado y

comercializado con un impacto ambiental menor que otros productos

de la misma categoría.

Consejo de Administración

Forestal

Sello que garantiza que la extracción se ha realizado respetando la

salud del ecosistema y los derechos de las comunidades que viven o

explotan el bosque. Todos los productos realizados con madera son

susceptibles de acogerse al control FSC, desde tableros, muebles y

tarimas, hasta lápices y papel. De hecho, cualquier producto que

incluya madera en su origen o composición, puede llevar el sello, si

cumple con las condiciones necesarias. El FSC emite tres tipos distintos

de certificados: Certificación Forestal, Cadena de Custodia y Madera

Controlada.

La certificación GOTS para los productos textiles es un sistema con el

que se garantiza el origen orgánico de las fibras y se asegura que todos

los procesos de producción textil sean socialmente responsables y

respetuosos del medio ambiente (los metales pesados, formaldehidos,

enzimas OGM y aminas cancerígenas están prohibidos).

Eco-Mark – India

Ecomark es una marca de certificación expedida por la Oficina de

Normas de la India (BSI) a los productos que cumplan con una serie de

requisitos dirigidos a disminuir el impacto en el ecosistema. El

esquema de puntuación se inició en 1991. La marca se emite para

diversas categorías de productos. Una olla de barro es el logotipo del

esquema Ecomark.

http://ec.europa.eu/environment/ecolabel/

47

Sello ecológico Descripción

De la cuna a la cuna

El concepto de diseño ecológicamente inteligente implica la

concepción de productos de tal manera que se puede reutilizar el

100% de los materiales aplicados, en vez de depositarlos en los

vertederos o incinerarlos. Esto permite que productos y materiales se

pueden reutilizar “desde la cuna hasta la cuna”, sin límites, como

nutrientes técnicos o biológicos en sistemas circulares.

Ecogarantie de Bélgica. Certifica independientemente productos de

limpieza y cosméticos. La certificación requiere, entre otras cosas:

El uso de la mayor parte posible de ingredientes vegetales de cultivo

ecológico.

Exclusión de ingredientes petroquímicos.

Exclusión de ingredientes minerales nocivos.

No se pueden irradiar los productos.

Está prohibido el uso de productos transgénicos.

Maximización de la biodegradabilidad.

Regulación estricta del uso de estabilizantes, emulgentes y

conservantes.

No probados en animales.

Controles periódicos realizados por un comité independiente de

expertos.

En la Unión Europea existen organismos independientes reconocidos,

en diferentes países, que controlan los procesos y emiten certificados

o avales para la industria cosmética: Ecocert y Cosmebio (Francia);

BDIH (Alemania); Soil association (Gran Bretaña); AIAB y CCPB (Italia).

48

Sello ecológico Descripción

Programa de reconocimiento de Sistemas de Certificación Forestal

(PEFC). El objetivo de este programa es asegurar que los bosques del

mundo sean gestionados de forma responsable y que sus múltiples

funciones estén protegidas para generaciones presentes y futuras.

Para ello cuenta con la colaboración de propietarios y empresas del

sector forestal que, apostando por la certificación de sus bosques e

industrias, están asegurando la sostenibilidad del sector.

49

5.6. Mecanismos de financiación
Tabla 6. Descripción de herramientas financieras de entidades públicas para el impulso de los Negocios Verdes en Colombia

ENTIDAD O
MECANISMO DE
FINANCIACIÓN

DESCRIPCIÓN DE LA HERRAMIENTA

Entidades de Orden Público

Sistema Nacional de
Apoyo a la Micro,
Pequeña y Mediana
Empresa

El Sistema está conformado por: MINCIT, Ministerio de Trabajo, MADR,
Departamento Nacional de Planeación (DNP), Sena, Colciencias, Bancóldex,
Banca de las Oportunidades, Fondo Nacional de Garantías, Finagro, Proexport,
Banco Agrario, Ministerio de Ambiente, Consejo Superior Pyme.
Brinda apoyo a los empresarios a través de los instrumentos financieros y no
financieros de cada una de las entidades, a través de sus respectivas páginas
web.
http://www.mipymes.gov.co/publicaciones.php?id=2504

Fondo de
Compensación
Ambiental

El Fondo de Compensación Ambiental (FCA) es un instrumento financiero de
redistribución de recursos entre Corporaciones, con beneficio para aquellas que
cuentan con menores posibilidades de generación de ingresos. Fue creado como
una cuenta adscrita al Ministerio de Ambiente y por tanto su manejo está sujeto
al Estatuto Orgánico de Presupuesto.
Corporaciones aportantes: Todas las Corporaciones Autónomas Regionales, con
excepción de las de Desarrollo Sostenible.
Corporaciones Beneficiarias: El reglamento operativo define como beneficiarias
de los recursos del Fondo de Compensación Ambiental a las 15 Corporaciones
de menor presupuesto total vigente, incluyendo las siete Corporaciones de
Desarrollo Sostenible (CDA, CorpoAmazonía, Corpomojana, Corpourabá,
Coralina, Codechocó, Cormacarena).
http://www.minambiente.gov.co/contenido/contenido_imprimir.aspx?catID=9
3&conID=107&pagID=84

Fondo Nacional de
Garantías

El Fondo Nacional de Garantías S.A. y los Fondos Regionales de Garantías son
entidades afianzadoras que respaldan operaciones activas de crédito, cuya
misión es promover la competitividad de las micro, pequeñas y medianas
empresas, facilitando el acceso al crédito a personas naturales y jurídicas que no
cuenten con las garantías suficientes a criterio de los intermediarios financieros,
emitiendo un certificado de garantía admisible, según el decreto 6868 del 20 de
abril de 1999.
Las Garantías Empresariales son un servicio financiero que respalda las
obligaciones contraídas por las micro, pequeñas y medianas empresas con los
Intermediarios Financieros, como bancos, corporaciones financieras, compañías
de financiamiento comercial, cooperativas financieras, cooperativas de ahorro y
crédito, cooperativas multiactivas, fondos de empleados, cajas de compensación
y fundaciones especializadas en microcrédito.

http://www.mipymes.gov.co/publicaciones.php?id=2504
http://www.minambiente.gov.co/contenido/contenido_imprimir.aspx?catID=93&conID=107&pagID=84
http://www.minambiente.gov.co/contenido/contenido_imprimir.aspx?catID=93&conID=107&pagID=84

50

ENTIDAD O
MECANISMO DE
FINANCIACIÓN

DESCRIPCIÓN DE LA HERRAMIENTA

http://www.fng.gov.co/fng/portal/apps/php/index.get

FINDETER

La Financiera del Desarrollo – FINDETER es una sociedad de economía mixta del
orden nacional, organizada como un establecimiento de crédito, vinculada al
Ministerio de Hacienda y Crédito Público y sometida a vigilancia por la
Superintendencia Financiera de Colombia.
FINDETER podrá redescontar créditos a las entidades de derecho privado, para
la realización de los programas o proyectos de preinversión e inversión, dentro
de los sectores financiables por la entidad, entre los que se destacan: Salud,
Educación, Servicios Públicos Domiciliarios, Transporte, Telecomunicaciones,
Turismo, Medio Ambiente, destinados a infraestructura, capital de trabajo,
desarrollo institucional, adquisición de bienes inmuebles y terrenos, dotación
mobiliaria y tecnológica, y demás, inherentes a la gestión empresarial de las
pequeñas y medianas empresas PYMES.
Sector Infraestructura de Medio Ambiente
Contempla el desarrollo del sector ambiental en áreas relacionadas con la
producción limpia, mercados verdes, prevención, mitigación y compensación de
impactos ambientales, gestión del riesgo ambiental y prevención y atención de
desastres naturales, asociados a todo tipo de actividad económica.
Subsector Producción Limpia y Mercados Verdes
Serán financiables las inversiones relacionadas con: Planes, programas y
proyectos relacionados con el manejo e impacto, Jardines botánicos,
Actualización tecnológica, Mercados verdes, Mecanismos de desarrollo limpio
Subsector Protección y Gestión del Riesgo Ambiental
Serán financiables las inversiones relacionadas con: Investigación, Educación y
desarrollo ambiental, Protección de áreas de reserva, Reforestación, Sistemas
de Información.
http://www.findeter.gov.co/

http://www.fng.gov.co/fng/portal/apps/php/index.get
http://www.findeter.gov.co/

51

ENTIDAD O
MECANISMO DE
FINANCIACIÓN

DESCRIPCIÓN DE LA HERRAMIENTA

BANCÓLDEX

Es el banco de desarrollo empresarial colombiano. Diseña y ofrece nuevos
instrumentos, financieros y no financieros, para impulsar la competitividad, la
productividad, el crecimiento y el desarrollo de las micro, pequeñas, medianas y
grandes empresas colombianas, ya sean exportadoras o del mercado nacional.
Con el fin de promover el desarrollo empresarial y atender de forma integral a
los empresarios colombianos en cada una de sus etapas de crecimiento,
Bancóldex cuenta con diferentes instrumentos de apoyo. Además de ofrecer
crédito tradicional, cuenta con programas especiales como iNNpulsa Colombia e
iNNpulsa Mipyme; la Banca de las Oportunidades y el Programa de
Transformación Productiva. Financia, además, a los empresarios vinculados con
el sector exportador colombiano por medio de las siguientes modalidades:
Capital de trabajo; actividades de promoción; inversión en activos fijos y
diferidos; leasing; creación, adquisición y capitalización de empresas;
consolidación de pasivos; garantías Mipymes.

 Programa de Transformación Productiva: Es una alianza público-privada,
creada por el MINCIT, que fomenta la productividad y la competitividad de
sectores con elevado potencial exportador.

 iNNpulsa Colombia: Busca estimular los sectores productivos del país y lograr
que más empresarios incursionen en procesos de alto impacto con énfasis en
innovación. Esta nueva unidad estimulará la alianza sector público-sector
privado-academia como eje fundamental para desarrollar la innovación en el
marco de una estrategia nacional de innovación.

 Banca de las Oportunidades: Es un programa de inversión administrado por
Bancóldex. Tiene como objetivo promover el acceso a servicios financieros a
familias en pobreza, hogares no bancarizados, microempresarios y pequeña
empresa.

http://www.bancoldex.com/acerca-de-nosotros92/Que-es-Bancoldex.aspx

Fondo de
Modernización e
Innovación para la
Micro, Pequeña y
Mediana Empresa –
iNNpulsa MIPYME

INNpulsa Mipyme asumió la operación del anterior fondo denominado
FOMIPYME. El nuevo fondo es administrado por Bancóldex y apoya, a través de
la cofinanciación no reembolsable, programas, proyectos y actividades dirigidos
a la innovación empresarial con nuevos productos o servicios, el mejoramiento
significativo de productos o servicios, y la modernización para el desarrollo de
proveedores, distribuidores y encadenamientos transversales de las micros,
pequeñas y medianas empresas, con más de dos años de operación.
La modalidad de participación es a través de convocatorias, abiertas hasta
agotar recursos. Están dirigidas a todas las regiones y sectores, salvo aquellos
pertenecientes al sector primario (agricultura, minería, etc.). Este fondo cuenta
con evaluaciones técnicas de las propuestas e interventoría especializada en
manejo financiero y de gestión, para garantizar igualdad de condiciones de los

http://www.bancoldex.com/acerca-de-nosotros92/Que-es-Bancoldex.aspx

52

ENTIDAD O
MECANISMO DE
FINANCIACIÓN

DESCRIPCIÓN DE LA HERRAMIENTA

proponentes y la transparencia en la asignación y manejo de los recursos de
cofinanciación.
http://www.mipymes.gov.co/publicaciones.php?id=23362

Convocatoria
Bioempresa iNNpulsa

Recursos de cofinanciación no reembolsables, de entre 500 y 1.000 millones de

pesos, a propuestas de Bioempresa que tengan por objeto el desarrollo de un

proyecto de bionegocio (conjunto de actividades de recolección, producción,

procesamiento y comercialización de bienes y servicios derivados de la

biodiversidad nativa, bajo criterios de sostenibilidad ambiental, social y

económica), con el potencial de crecer de manera rápida, rentable y sostenida.

Podrá ser proponente en esta convocatoria toda persona jurídica privada,

constituida legalmente en Colombia, que cumpla con las condiciones

establecidas en los términos de referencia (se pueden encontrar en la página de

la convocatoria).

http://www.innpulsacolombia.com/

COLCIENCIAS

Cofinanciación de Proyectos de Innovación y Desarrollo Empresarial. Los
beneficiarios pueden ser aquellas empresas nacionales de cualquier sector
productivo que a través de los resultados de la cofinanciación fortalezcan la
competitividad de sus productos, procesos y/o servicios. Colciencias financia
proyectos de investigación de ciencia, tecnología e innovación, ubicados en once
Programas Nacionales: Salud, Mar, Biotecnología, Medio Ambiente, Ciencias
Básicas, Educación, Ciencias Sociales y Humanas, Ciencias Agropecuarias,
Desarrollo Tecnológico Industrial e Informática y Energía y Minería.

Los ejecutores son universidades, centros de investigación, centros de desarrollo
tecnológico y otras instituciones que posean capacidad interna en los aspectos
financieros, administrativos, científicos y técnicos, que garantice la adecuada
ejecución del proyecto.
http://www.colciencias.gov.co/

Fondo Emprender

Es un Fondo de Capital Semilla, creado por el gobierno nacional y opera como
una cuenta independiente y especial adscrita al Servicio Nacional de Aprendizaje
(SENA), para financiar iniciativas empresariales que provengan de
emprendedores que cumplan con el perfil de beneficiarios.
Financia proyectos empresariales provenientes de Aprendices, Practicantes
Universitarios (que se encuentren en el último año de la carrera profesional) o
Profesionales que no superen dos años de graduados.

http://www.mipymes.gov.co/publicaciones.php?id=23362
http://www.innpulsacolombia.com/
http://www.colciencias.gov.co/

53

ENTIDAD O
MECANISMO DE
FINANCIACIÓN

DESCRIPCIÓN DE LA HERRAMIENTA

Para participar en las convocatorias del Fondo Emprender solo se exige
presentar un Plan de Negocio que sea viable a través de una Unidad de
Emprendimiento. Una vez aprobado el proyecto, la nueva empresa recibe los
desembolsos para el desarrollo del proyecto aprobado. Todo el proceso de
convocatoria, presentación, aprobación, ejecución y demás se realiza a través de
la plataforma tecnológica del Fondo.
http://nuevo.fondoemprender.com/SitePages/Home.aspx

Tecnoparque Colombia

Es una red liderada por el SENA para la promoción del talento, con compromiso
hacia el desarrollo tecnológico, la innovación y el emprendimiento en Colombia.
Ofrece, sin ningún costo, las herramientas, la asesoría, la infraestructura y los
expertos necesarios, en un ambiente acelerador y de apropiación tecnológica,
para el desarrollo de nuevas iniciativas de servicios y productos, que se puedan
consolidar en empresas o nuevas líneas de negocios, fortaleciendo la
competitividad y productividad del país.
http://tecnoparque.sena.edu.co/Paginas/default.aspx

Microseguros

Son seguros de bajo costo y amplia cobertura para microempresarios. Por lo
anterior, Bancóldex, a partir del año 2003 y en alianza con importantes
empresas aseguradoras del país, diseñó el programa FUTUREX - MICROSEGUROS
DE VIDA y DAÑOS.
Se busca reducir la vulnerabilidad social del microempresario y su familia,
brindando cobertura y protección y asegurando la cartera de las Instituciones
Financieras. http://www.mipymes.gov.co/publicaciones.php?id=5239

Finagro

El Fondo para el Financiamiento del Sector Agropecuario ofrece recursos de
crédito a través de intermediarios financieros para el desarrollo de proyectos de
este sector. La financiación al Sector Agropecuario y Rural se agrupa en líneas de
crédito para capital de trabajo, inversión y normalización de cartera.
http://www.finagro.com.co/

Fontur Colombia

Es una cuenta especial del MINCIT, el cual destina los recursos provenientes de

la contribución parafiscal a la promoción y competitividad de proyectos

turísticos. Su ejecución se realiza a través de Proexport a nivel internacional y la

entidad Administradora del Fondo Nacional de Turismo para la promoción

interna y competitiva.

El acceso a estos recursos es a través de la presentación de proyectos por parte

de los Aportantes de la contribución parafiscal, las entidades territoriales, las

entidades mixtas de promoción turística, el MINCIT, Proexport y la entidad

administradora del Fondo Nacional de Turismo. El proceso de evaluación,

http://nuevo.fondoemprender.com/SitePages/Home.aspx
http://tecnoparque.sena.edu.co/Paginas/default.aspx
http://www.mipymes.gov.co/publicaciones.php?id=5239
http://www.finagro.com.co/

54

ENTIDAD O
MECANISMO DE
FINANCIACIÓN

DESCRIPCIÓN DE LA HERRAMIENTA

aprobación y ejecución, tiene las siguientes etapas: Evaluación de elegibilidad,

Evaluación de viabilidad, Presentación a Grupo de Evaluación, Aprobación

Comité Directivo FPT y Ejecución de los proyectos.

Programa especial: Fontur ofrece asesoría y asistencia técnica a las entidades
territoriales y operadores turísticos para proyectos que busquen financiación
con recursos de regalías. Esta representa una oportunidad para financiar
proyectos de infraestructura turística cuyos montos superan la capacidad
jurídica y/o financiera de Fontur y del Ministerio. Para tener acceso a este tipo
de financiación el proyecto debe cumplir con características como pertinencia,
viabilidad, sostenibilidad, impacto y concordancia con el Plan Nacional de
Desarrollo y los Planes de Desarrollo de las entidades territoriales.
http://www.fontur.com.co/inicio
http://www.fontur.com.co/corporativo/naturaleza/4

Fondo de Regalías

Reforma al Régimen de Regalías: Acto Legislativo Nº 05 del 18 de Julio de 2011

por el cual se constituye el Sistema General de Regalías, se modifican los

artículos 360 y 361 de la Constitución Política de Colombia y se dictan otras

disposiciones sobre el Régimen de Regalías y Compensaciones. Los ingresos del

Sistema General de Regalías se destinarán al financiamiento de proyectos para

el desarrollo social, económico y ambiental de las entidades territoriales; al

ahorro para su pasivo pensional; para inversiones físicas en educación; para

inversiones en ciencia, tecnología e innovación; para la generación de ahorro

público; para la fiscalización de la exploración y explotación de los yacimientos

y conocimiento y cartografía geológica del subsuelo; y para aumentar la

competitividad general de la economía buscando mejorar las condiciones

sociales de la población.

Para efectos de cumplir con los objetivos y fines del Sistema General de

Regalías, se crean los siguientes Fondos: Ciencia, Tecnología e Innovación;

Desarrollo Regional; Compensación Regional; y Ahorro y Estabilización.

https://www.sgr.gov.co/LinkClick.aspx?fileticket=bsf8qrvGVOg=&tabid=181

http://www.fontur.com.co/inicio
http://www.fontur.com.co/corporativo/naturaleza/4
https://www.sgr.gov.co/LinkClick.aspx?fileticket=bsf8qrvGVOg%3D&tabid=181

55

Tabla 7. Descripción de herramientas financieras de entidades privadas para el impulso de los Negocios Verdes en
Colombia

ENTIDAD O
MECANISMO DE
FINANCIACIÓN

DESCRIPCIÓN DE LA HERRAMIENTA

E Entidades de Orden Privado

Biocomercio Colombia

Biocomercio Colombia es una entidad sin ánimo de lucro. Se le considera un
instrumento de gestión ambiental de tipo financiero y empresarial que busca
brindar una herramienta de sostenibilidad a las diferentes empresas que han
sacado adelante su idea productiva y se han consolidado gracias al apoyo de
programas de asistencia empresarial, así como al empeño particular de
comunidades, familias y empresarios . En desarrollo de su objeto Biocomercio
Colombia:
• Contribuye a generar una mayor cobertura del sector financiero sobre las

iniciativas de biocomercio.
• Funciona como mecanismo financiero particular de asistencia para el

desarrollo de iniciativas de biocomercio.
• Facilita a las organizaciones comunitarias y empresas que están produciendo

bienes o servicios amigables con la biodiversidad, herramientas y
mecanismos de gestión financiera y empresarial.

• Fortalece la capacidad institucional de las iniciativas de biocomercio, en el
marco de un mercado justo con responsabilidad social.

• Participa en diferentes instancias relacionas con el diseño, ejecución y
evaluación de las políticas asociadas al biocomercio.

http://www.fondobiocomercio.com/

Red Ángeles
Inversionistas

El Ángel Inversionista es, generalmente, una persona natural sin relación
cercana con el emprendedor, que actúa en su propio nombre o en
representación de un grupo de interés (Family Office, sociedades en
comandita, etc.), y que siendo empresario, ejecutivo o profesional exitoso,
invierte su propio capital (patrimonio) en una oportunidad de negocio o
empresa que se encuentra en la etapa temprana de existencia y que, a su
criterio, posee un gran potencial de crecimiento e innovación (también
conocidos como emprendimientos dinámicos).
http://www.mipymes.gov.co/publicaciones.php?id=3858

Fondos de Capital

Un fondo de capital es un instrumento de financiación de largo plazo, que
provee recursos de capital a las empresas, con el objetivo de potencializar su
gestión y por tanto su valor. Los recursos del fondo son invertidos
temporalmente en empresas que se consideren atractivas, recibiendo a
cambio, por lo general, un porcentaje de participación accionaria.
Estos vehículos de financiación permiten recoger el ahorro de varios
individuos, tanto personas naturales como instituciones, con el fin de que se

http://www.fondobiocomercio.com/
http://www.mipymes.gov.co/publicaciones.php?id=3858

56

genere capacidad importante de recursos para financiar eficientemente
proyectos productivos más amplios y a plazos más largos. Estos individuos
reciben el nombre de inversionistas y generalmente esperan un retorno a su
inversión superior a las inversiones tradicionales.
En los fondos de capital, hay un gestor profesional, que es el encargado de
realizar el análisis de las empresas y establecer si éstas cuentan con las
características apropiadas para recibir inversión, por lo cual verifican que
tengan potencial para crecer y generar valor. Este gestor profesional revisa que
los prospectos (empresas) cumplan con el perfil de inversión establecido por
los inversionistas.
Los fondos entregan a las empresas aportes en dinero, conocimiento,
experiencia y conexiones, lo que es mejor conocido como “capital inteligente”.
De esta manera, esta fuente de financiación no se limita exclusivamente a
entregar unos recursos esperando un retorno, sino que realiza aportes
también en gestión para maximizar el valor de la empresa invertida.
http://www.mipymes.gov.co/publicaciones.php?id=4387

Destapa Futuro -
Bavaria

Esta entidad privada ofrece un programa que impulsa a emprendedores para
convertir sus ideas y actividades en empresas autosostenibles y con sólidas
bases para crecer. Funciona mediante una convocatoria anual en la que los
interesados tienen 15 días para inscribirse; de allí pasan a un proceso de
selección en el que, finalmente, se escogen 60 ganadores a los cuales se les
aportará el capital semilla para su proyecto.
http://www.redemprendedoresbavaria.net/pg/pages/view/854531/

Ventures

La revista Dinero y McKinsey & Company crearon un concurso de planes de
negocio con el fin de atraer y premiar a los mejores emprendedores del país.
El concurso está abierto a participantes de todas las edades, con proyectos en
cualquier sector de la economía, que tengan una idea de negocio.
http://www.ventures.com.co

BiD Network

Apoya a negocios en marcha en mercados emergentes y con necesidades de
inversión que oscilan entre 10.000 dólares estadounidenses y 1.000.000.
Igualmente ofrece diversos servicios y actividades que pueden ayudar al
emprendedor en un proceso de capacitaciones y asesorías con el fin de hacer
que su negocio tenga éxito. http://www.bidnetwork.org/es

Ecofondo

Es una organización de organizaciones ambientalistas, no gubernamentales,
comunitarias, de pueblos indígenas y afrodescendientes, sin ánimo de lucro,
que se concibe como un espacio democrático y participativo de incidencia en
política y gestión ambiental. Sus acciones institucionales principales son la
cofinanciación de proyectos ambientales, la incidencia en políticas públicas, la
promoción de reflexión y acción en relación con problemáticas ambientales y
el fortalecimiento de organizaciones y movimientos sociales.
http://www.ecofondo.org.co/

http://www.mipymes.gov.co/publicaciones.php?id=4387
http://www.redemprendedoresbavaria.net/pg/pages/view/854531/
http://www.ventures.com.co/
http://www.bidnetwork.org/es
http://www.ecofondo.org.co/

57

Fondo para la Acción
Ambiental y la Niñez

El Fondo Acción constituye la persona jurídica que representa los intereses de
la Iniciativa para las Américas en Colombia y es, por ende, el Administrador de
los recursos de la Cuenta de las Américas en nuestro país. Estos recursos se
han orientado a la promoción de actividades, programas y proyectos
destinados a proteger y manejar los recursos naturales y biológicos de manera
sostenible. Además de financiar la línea temática ambiental, los recursos
también se han destinado a una segunda y muy importante línea temática: el
fomento de la supervivencia y el desarrollo integral de la niñez.
http://www.fondoaccion.org/

Corporación Mundial
de la Mujer

Apoyo equilibrado entre capital, formación integral, capacitación,
acompañamiento y seguimiento a microempresarios, hasta el punto en el que
el beneficiario crezca como persona y también como empresario.
Servicios: Fondo capital de riesgo, acompañamiento en gestión a
microempresarios, monitoreo a proyectos portafolio, talleres de desarrollo
integral de la mujer empresaria, apoyo a la empresa privada en
responsabilidad social.
http://www.cooperativaemprender.com/afiliados/afiliado/?tx_galileoaffiliate
d_pi2%5Bid%5D=8#informacion_general

ENDEAVOR

Organización internacional sin fines de lucro que utiliza recursos de iniciativa
privada para apoyar a nuevas generaciones de emprendedores en busca de
capital, conocimientos técnicos especializados y desarrollo de negocios.
Todos los pasos para crear una empresa exitosa entrega la Fundación Endeavor
–desde una idea brillante, pasando por la creación del plan de negocios, las
rondas de inversión, la capitalización del proyecto y la conexión con los
potenciales inversionistas– además de la capacitación y herramientas
metodológicas necesarias para su correcta ejecución.
http://pac.caf.com/proyectos.asp?idn=143&ct=3

The Institute of
Electrical and
Electronics Engineers

Es una Sociedad Profesional con membresía en todo el mundo. Trabaja en
actividades técnicas educacionales y profesionales que impulsan la teoría y la
práctica de la electrotecnología para el desarrollo personal y profesional de sus
miembros. Fomenta el conocimiento y los avances científicos y tecnológicos
que los miembros del IEEE transforman en productos prácticos y seguros, y en
procedimientos que engrandecen la calidad de vida.
http://www.ieee.org.co/

Centro Nacional de
Producción Más Limpia
y Tecnologías
Ambientales - Línea
Crédito Ambiental
(LCA)

La LCA fue creada por medio de un convenio entre el Centro Nacional de
Producción Más Limpia (CNPML), Bancolombia, Banco de Bogotá y el Gobierno
Suizo (SECO). Permite a las empresas recibir hasta un 25% de reembolso sobre
sus inversiones ambientales.
http://www.cnpml.org/
http://www.lineadecreditoambiental.org/lca/

http://www.fondoaccion.org/
http://www.cooperativaemprender.com/afiliados/afiliado/?tx_galileoaffiliated_pi2%5Bid%5D=8#informacion_general
http://www.cooperativaemprender.com/afiliados/afiliado/?tx_galileoaffiliated_pi2%5Bid%5D=8#informacion_general
http://pac.caf.com/proyectos.asp?idn=143&ct=3
http://www.ieee.org.co/
http://www.cnpml.org/
http://www.lineadecreditoambiental.org/lca/

58

5.7. Mecanismos de desarrollo y fortalecimiento para la promoción de los
Negocios Verdes en Colombia

Tabla 8. Descripción de herramientas de desarrollo para el impulso de los Negocios Verdes en Colombia

ENTIDAD O MECANISMO
DE DESARROLLO

Descripción de la Herramienta

Ministerio de Comercio,
Industria y Turismo
(MINCIT)

Ofrece asesoría y capacitación a los microempresarios y empresarios de
las pymes para desarrollar una cultura empresarial y exportadora. Sus
servicios se ofrecen a través de programas como la semana del
empresario y el exportador, el plan padrino, jóvenes emprendedores, y los
consejos regionales de apoyo a las pymes.
Dirección de la micro, pequeña y mediana empresa: Fomenta políticas,
planes y programas financieros y no financieros para el desarrollo de estos
emprendimientos.

Ventas al estado:
Contratación Pública

Es la adquisición de bienes y servicios que el Estado realiza al sector
privado para su debido funcionamiento y el cumplimiento de sus fines. Los
servicios e información que presenta el MINCIT son:

 Guía para la contratación pública.

 Abecé de las compras públicas.

 Información de interés al ciudadano.

 Registro Único de Proponentes (RUP).

 Cinco pasos para la contratación pública.

 Convocatorias públicas.

 Portal Único para la Contratación Pública.
http://www.mipymes.gov.co/publicaciones.php?id=3634

Programa Colombia se
Formaliza

A través de la Ley de Formalización y Generación de Empleo (Ley 1429 de
2010) se busca dar a conocer los incentivos para la formalización de
empresas en las etapas iniciales de su creación y facilitar las condiciones
para la generación de nuevos puestos de trabajo.
Esta Ley aplica beneficios de progresividad, lo cual significa que quienes
opten por ello tendrán condiciones diferentes y mucho más flexibles para
el pago de diferentes obligaciones derivadas de la formalización
empresarial, tales como el impuesto a la renta, los aportes parafiscales y
el registro mercantil
http://www.mipymes.gov.co/publicaciones.php?id=2503

Programa Nacional de
Diseño Industrial

Busca integrar a las micro, pequeñas y medianas empresas a los nuevos
esquemas de innovación y desarrollo, implementando estrategias
integrales de diseño en sus redes productivas y de mercadeo.
El diseño industrial, en las microempresas en particular, constituye un
factor de importancia para introducir y posicionar productos en el

http://www.mipymes.gov.co/publicaciones.php?id=3634
http://www.mipymes.gov.co/publicaciones.php?id=2503

59

ENTIDAD O MECANISMO
DE DESARROLLO

Descripción de la Herramienta

mercado. En este sentido, el programa ofrece al empresario la
oportunidad de mejorar su imagen corporativa, productos, procesos
productivos, métodos de trabajo, empaque y embalaje, entre otros.
 http://www.mipymes.gov.co/publicaciones.php?id=935

Programa Compre
Colombiano

Está dirigido a promover el comercio interno mediante la realización de
eventos comerciales como macrorruedas y ruedas de negocios, muestras
empresariales y tomas a centros comerciales y hoteles en diversas
ciudades del país. La participación es gratuita para los empresarios.
http://www.mipymes.gov.co/publicaciones.php?id=2009

Programa Exporta Fácil

Es un proyecto encaminado a utilizar los Envíos Postales. Busca propiciar
la inclusión de las micro, pequeñas y medianas empresas del país en el
mercado internacional, mediante la implementación de un sistema de
exportación por envíos postales a través del Operador Postal Oficial y, en
general, simplificar los trámites de comercio exterior, promoviendo la
formalización de las empresas y el crecimiento sostenible de las
exportaciones.
http://www.mipymes.gov.co/publicaciones.php?id=2010

Premio INNOVA –
Premio Colombiano a la
Innovación Tecnológica
Empresarial para las
Mipymes

El objetivo principal del premio es crear mecanismos para fomentar la
cultura de la innovación y el desarrollo tecnológico, que conlleven a una
mayor productividad y competitividad en los sectores económicos del
país.
http://www.mipymes.gov.co/publicaciones.php?id=2692

Proyecto Apoyo a
Alianzas Productivas

El proyecto pertenece al MADR. Su objetivo es incrementar la
competitividad y el desarrollo empresarial de las comunidades rurales
pobres, de manera sostenible, a través de alianzas orientadas por la
demanda del sector privado comercializador.
Se aprovecha el acceso que tienen los pequeños productores rurales a los
factores de producción (tierra y trabajo) y se potencia su utilización
mediante un aporte denominado Incentivo Modular.
El Incentivo Modular es el complemento de los recursos que los demás
socios invierten para llevar a cabo la Alianza Productiva y su función es
permitir el cierre financiero del negocio; el monto asignado al incentivo
por alianza está limitado por unos topes de financiación por productor
beneficiario o por iniciativa. Estos recursos se manejan a través de un
esquema fiduciario, que garantiza que las inversiones se realicen de
acuerdo a un plan de negocios formulado para la alianza y que su uso esté
enmarcado dentro de principios de transparencia.
https://www.minagricultura.gov.co/tramites-servicios/desarrollo-
rural/Paginas/Proyecto-apoyo-a-alianzas-productivas-PAAP-.aspx

http://www.mipymes.gov.co/publicaciones.php?id=935
http://www.mipymes.gov.co/publicaciones.php?id=2009
http://www.mipymes.gov.co/publicaciones.php?id=2010
http://www.mipymes.gov.co/publicaciones.php?id=2692
https://www.minagricultura.gov.co/tramites-servicios/desarrollo-rural/Paginas/Proyecto-apoyo-a-alianzas-productivas-PAAP-.aspx
https://www.minagricultura.gov.co/tramites-servicios/desarrollo-rural/Paginas/Proyecto-apoyo-a-alianzas-productivas-PAAP-.aspx

60

ENTIDAD O MECANISMO
DE DESARROLLO

Descripción de la Herramienta

Incubar Colombia

Incubadora de empresas dedicada a satisfacer las necesidades de
emprendimiento y de gestión de las organizaciones públicas y privadas,
implementando el mejoramiento continuo y generando mayores
oportunidades de negocios. Incubar Colombia presta sus servicios a través
de procesos estructurados de sensibilización, formación y
acompañamiento, fundamentados en el modelo de negocio exitoso
gestionado por la entidad.
http://www.incubarcolombia.org.co/

Aprovechamiento de los
TLC

Información de los TLC para las micro, pequeñas y medianas empresas.
Sirve para conocer los tratados que están suscritos y vigentes y los que
están en negociación actualmente en Colombia. El proyecto sigue una ruta
metodológica para apoyar a los productores:
1. Listo para exportar, 2. Valide la potencialidad de su producto, 3.
Conozca la demanda de su producto, 4. Diseñe la estrategia exportadora,
5. Evalúe su gestión exportadora.
http://www.mipymes.gov.co/publicaciones.php?id=3635

Universidades -
Consultorio Gerencial

Asesoran a los emprendedores y empresarios en el desarrollo de un plan
de negocios para ser presentado a entidades de financiamiento a nivel de
incubación. Ofrecen capacitación, asesoría y consultoría para el desarrollo
de la micro, pequeña y mediana empresa y fomenta el criterio exportador
en este mismo tipo de organizaciones.

Universidades -
Consultorios Jurídicos

Brindan asesoría jurídica en las diversas ramas del derecho. De esta forma
se ofrecen alternativas a las inquietudes presentadas tanto de orden
laboral como comercial.

PROEXPORT

Brinda apoyo y asesoría integral a los empresarios nacionales en sus
actividades de mercadeo internacional, mediante servicios dirigidos a
acompañar y facilitar la planeación y la ejecución de su estrategia
exportadora. Su acción se centra en identificación de oportunidades de
mercado, diseño de estrategias de penetración de mercados e
internacionalización de las empresas.
Permite, también, una articulación con los centros de información y
asesoría en comercio exterior (ZEIKY), para ofrecer capacitación y asesoría
a los emprendedores y empresarios en la generación de una cultura
exportadora y de promoción de las exportaciones.
http://www.proexport.com.co/

DIAN
Facilita a las personas naturales o jurídicas, constituidas como empresa, el
cumplimiento de las obligaciones tributarias, aduaneras, y cambiarias,
además de apoyar las operaciones de comercio internacional en

http://www.incubarcolombia.org.co/
http://www.mipymes.gov.co/publicaciones.php?id=3635
http://www.proexport.com.co/

61

ENTIDAD O MECANISMO
DE DESARROLLO

Descripción de la Herramienta

condiciones de equidad, transparencia y legalidad.
http://www.dian.gov.co/

Artesanías de Colombia
S.A.

Empresa de economía mixta, que contribuye al progreso del sector
artesanal, mediante el mejoramiento tecnológico, la investigación, el
desarrollo de productos y la capacitación del recurso humano, impulsando
la comercialización de las artesanías del país.
http://www.artesaniasdecolombia.com.co

Fuente: Adaptación ECOVERSA (2009).

http://www.dian.gov.co/
http://www.artesaniasdecolombia.com.co/

62

6. POLÍTICAS NACIONALES Y NORMATIVIDAD RELACIONADA CON LOS
NEGOCIOS VERDES EN COLOMBIA

6.1. Políticas que enmarcan a los Negocios Verdes

En la Figura 7 se recopilan algunas políticas relevantes relacionadas con los Negocios Verdes. Estos
planes y políticas se describen en el Anexo 1.

Figura 7. Planes estratégicos y políticas nacionales e internacionales relacionadas con los Negocios Verdes

63

7. ACTORES NACIONALES DE ORDEN PÚBLICO Y PRIVADO RELACIONADOS CON
LOS NEGOCIOS VERDES

El objetivo del presente capítulo es reconocer a las instituciones públicas y privadas que de alguna
manera inciden técnica, legal, política o financieramente en la promoción, gestión y regulación de los
Negocios Verdes en el país. Para ello, se identificaron las dependencias, funciones, líneas estratégicas,
programas y proyectos de cada una de las entidades listadas en las Figuras 9 y 10. La matriz de
identificación de los actores públicos y privados se adjunta en los Anexos 1 y 2.

Nota: Las funciones de los actores, sus dependencias, programas y proyectos pueden variar o
modificarse con el pasar de los años. En los anexos se adjuntan las páginas web de cada actor con el fin
de que el lector pueda actualizar los cambios realizados.

Figura 8. Identificación de los actores de carácter privado relacionados con Negocios Verdes

Fuente: MADS, 2014

64

Figura 9. Identificación de los actores de carácter público relacionados con los Negocios Verdes

Fuente: MADS, 2014

65

8. ESQUEMA DE ORGANIZACIÓN PARA LA IMPLEMENTACIÓN DEL PRNV

Para plantear la siguiente estructura de implementación del PRNV para la Región Central, se ha partido
del esquema de mercado utilizado a lo largo del documento y se han teniendo en cuenta las limitaciones
identificadas en cuanto a la oferta, la demanda y las entidades de soporte. Estas limitaciones se
transforman en necesidades prioritarias para el esquema de organización, las cuales requieren de
soluciones específicas.

Tabla 9. Necesidades identificadas y soluciones planteadas de acuerdo al esquema de mercado

 Necesidades Solución planteada

Entidades

de

Soporte

- Posicionar los Negocios Verdes en el ámbito

político.

- Vincular a entidades de comercio y desarrollo,

con conocimiento y experiencia empresarial.

- Involucrar a los ministerios de Agricultura y de

Comercio en la implementación de los Programas

de Negocios Verdes.

- Mejorar la articulación y coordinación

institucional, a nivel regional y nacional, entre los

actores públicos, privados y de la sociedad civil.

- Dar a conocer las políticas, la normatividad y los

instrumentos de Negocios Verdes a las

instituciones del orden nacional y regional y a la

sociedad civil.

Articularse con el Sistema Nacional de

Competitividad e Innovación y los órganos

que lo conforman: Comisión Nacional de

Competitividad y Comisión Regional de

Competitividad (escenarios de concertación

entre el Gobierno, las entidades territoriales,

el sector privado y la sociedad civil en temas

relacionados con la productividad y la

competitividad del país y sus regiones).

Oferta

- Optimizar y volver competitiva la producción en

cuanto a calidad y cantidad.

- Incrementar los volúmenes de producción.

- Generar valor agregado al producto final.

- Generar asociatividad y articulación entre los

productores de Negocios Verdes.

- Generar representatividad en el sector de los

Negocios Verdes.

Creación de la “Red de productores y

prestadores de servicios regionales de

Negocios Verdes”, con el fin de mejorar la

competitividad de los productores (calidad y

cantidad de la oferta), incrementar su poder

de negociación, aunar esfuerzos para

promocionar sus productos y sensibilizar con

campañas al consumidor final, entre otros.

Demanda

- Impulsar un cambio cultural en el consumidor.

- Dinamizar la demanda nacional para productos

verdes.

Es el resultado esperado de las dos

propuestas anteriores. Tanto en las

“Comisiones Nacionales y Regionales” como

en la “Red de productores” se deberán

realizar acciones que promuevan los

Negocios Verdes, los posicionen como parte

de un cambio cultural en los consumidores y

los consoliden en los mercados.

66

Es importante resaltar, nuevamente, que los Negocios Verdes los generan la oferta (empresas, cadenas
de valor, productores) y la demanda (consumidores), y no las instituciones públicas. Es por ello que la
función de las instituciones lideradas por el MADS debe ser la de generar una plataforma adecuada de
políticas, incentivos y coordinación para que el sector privado pueda producir negocios.

Figura 10. Esquema de organización del PRNV

Fuente: MADS, 2014

67

8.1. Funcionalidad del esquema

En la figura 10 se detalla la estructura de organización para implementar el PRNV, la cual tiene en
cuenta las soluciones planteadas a las necesidades identificadas.

Se parte del Programa Regional como hoja de ruta de los Negocios Verdes para los próximos doce (12)
años. El Programa se ejecutará con el acompañamiento y articulación de actores públicos, privados y de
la sociedad civil, a nivel nacional y regional, con el fin de fortalecer la oferta, la demanda y consolidar el
mercado de estos negocios. El Programa Regional es de carácter dinámico y debe ser retroalimentado
continuamente por las oportunidades y las necesidades regionales que se detecten en la oferta y la
demanda.

8.1.1. Ámbito nacional

 Política y direccionamiento
La ONVS del MADS: será la encargada de liderar y coordinar el tema a nivel nacional. Dará los
lineamientos para su implementación y seguimiento, creará instrumentos e incentivos económicos y no
económicos para su consolidación y desarrollo. Además, proporcionará orientaciones y directrices a las
ventanillas regionales de Negocios Verdes de las CAR.

 Coordinación e integración de actores
La ONVS se articulará con la Comisión Nacional de Competitividad e Innovación (CNCI). Esta comisión es
el “órgano asesor del Gobierno Nacional y de concertación entre éste, las entidades territoriales y la
sociedad civil en temas relacionados con la productividad y competitividad del país y de sus regiones,
con el fin de promover el desarrollo económico”20. Este es el escenario propicio para posicionar el PNNV
y generar compromisos al más alto nivel político, sectorial, privado y académico, en todo el país.

 Actores sectoriales
Hacen parte de la CNCI el Presidente de la República; el Director del DNP; el Alto Consejero Presidencial
para la Competitividad y las Regiones, quien ejerce la coordinación general, los ministros de Relaciones
Exteriores, Hacienda y Crédito Público, Agricultura y Desarrollo Rural, Minas y Energía, Comercio,
Industria y Turismo, Educación, Tecnologías de la Información y las Comunicaciones, Transporte; el
Director de Colciencias; el Director del SENA; el Presidente de la Federación Nacional de Departamentos;
el Presidente de la Federación Colombiana de Municipios; dos (2) representantes de los gremios
económicos designados por el Consejo Gremial Nacional; dos (2) representantes del sector laboral
designados por las centrales obreras; el Presidente de la ASCUN; un representante de las universidades
regionales; y tres (3) miembros designados por el Presidente de la República. Los Presidentes de
Bancóldex y Proexport, el Director de la DIAN, así como otros Ministros y funcionarios diferentes a los
ya señalados, podrán ser invitados a las sesiones de la Comisión.

20 Decreto 1500 (julio 2012).

68

8.1.2. Ámbito regional

 Política y direccionamiento
Ventanillas Regionales de Negocios Verdes de las CAR: serán las encargadas de liderar y articular a los
diferentes actores locales en la implementación del PRNV. Deberán posicionar el Programa a nivel
regional, hacer seguimiento a los compromisos, evaluar los avances y realizar los ajustes respectivos.
Las Ventanillas medirán, también, la contribución del programa al desarrollo económico de la región y a
la conservación de sus recursos naturales.

 Coordinación e integración de actores
La Ventanilla de Negocios Verdes se articulará con la Comisión Regional de Competitividad e Innovación
(CRCI). Este órgano asesora, al interior del departamento, a los principales actores de los sectores
público y privado, en temas de competitividad, productividad e innovación. La instancia de coordinación
nacional de las Comisiones Regionales de Competitividad está a cargo del MINCIT, en representación del
sector público, con el apoyo de la Confederación Colombiana de Cámaras de Comercio (Confecámaras).

Estas comisiones serán el escenario en el que se generarán los compromisos entre los diferentes actores
regionales para implementar el Programa, y servirá como espacio de diálogo y concertación para su
desarrollo. A través de ellas, el gobierno “promoverá alianzas estratégicas entre el sector público y el
privado, de tal manera que las intervenciones de política desde el nivel nacional se complementen con
los esfuerzos y apuestas productivas (Negocios Verdes) de los departamentos, así como con las
decisiones de inversión por parte de los particulares”21.

Por otro lado, como se mencionó al inicio de este capítulo, se creará una “Red de productores y
prestadores de servicios regionales de Negocios Verdes” con el fin de solucionar las necesidades
identificadas. Esta Red deberá ser registrada legalmente, será participativa y sus decisiones se tomarán
de forma democrática. Deberá velar por la capacitación y actualización de sus agremiados, la promoción
de sus productos, el impulso de los Negocios Verdes a nivel regional, el aseguramiento de la calidad, la
realización de acuerdos comerciales, el desarrollo económico, social y ambiental de sus beneficiarios, y
la participación con propuestas en la implementación y retroalimentación del PRNV. Se buscará que sea
un bloque productivo que posicione y consolide los Negocios Verdes como un nuevo renglón de la
economía regional.

 Actores sectoriales
Todos los actores o entidades regionales, públicos y privados, mencionados anteriormente, servirán de
soporte al mercado verde y fortalecerán, por medio de estrategias, planes de acción, articulación y
resultados concretos, la demanda y la oferta de los Negocios Verdes. Es en la demanda y oferta del
mercado verde donde se deben concentrar todos los esfuerzos y los resultados esperados deberán verse
reflejados en el mercado.

21 Decreto 1500 (julio 2012).

69

9. CONTEXTO REGIONAL

En el marco del desarrollo de los programas regionales de Negocios Verdes, la Región Central
comprende los departamentos de Antioquia, Boyacá, Caldas, Cundinamarca, Huila, Quindío, Risaralda,
Santander y Tolima. Es pertinente, para impulsar la implementación de iniciativas de Negocios Verdes,
analizar el contexto en el que se desarrolla el territorio, con el fin de identificar sus capacidades,
potencialidades y limitaciones.

Se toman como punto de partida las características generales y el análisis de las condiciones sociales,
económicas y ambientales, además del avance en Negocios Verdes que ha tenido la región.

9.1. Características generales de la Región Central

9.1.1. Territorio22

La Región Central tiene una extensión de 198.873 Km2, equivalente al 17,4% de la superficie total de
Colombia. Antioquia ocupa el 32% de área de la región, Boyacá 11,7%, Caldas 4%, Cundinamarca 12,2%,
Huila 10%, Quindío 0,9%, Risaralda 2,1%, Santander 15,4% y Tolima 11,8%. (Gráfica 1.). Hacen parte de
la región 589 municipios, de los cuales 125 corresponden a Antioquia, 123 a Boyacá, 27 a Caldas, 117 a
Cundinamarca, 37 a Huila, 12 a Quindío, 14 a Risaralda, 87 a Santander y 47 al departamento del Tolima.

De acuerdo con los datos del SIB23, analizados para el Informe sobre el Estado de los Recursos Naturales
Renovables y del Ambiente 2010-2011, los departamentos con mayor número de taxones24 registrados
son Antioquia (11.746 taxones, 9.806 especies) y Cundinamarca (11.036 taxones, 9.036 especies), en la
región andina; estos resultados coinciden con los datos del IDEAM25 (2002), que indican que la mayor
riqueza de especies en Colombia se encuentra en esta área. La región andina tiene 114 especies de aves
acuáticas, 485 de anfibios, 220 de reptiles y cerca de 11.500 especies de plantas. Las características del
territorio le representan ventajas para el desarrollo de los Negocios Verdes, y por lo tanto una
oportunidad para lograr un impulso en la economía de la región.

22 DNP. Agenda Interna para la Productividad y la Competitividad, 2007.
23 Sistema de Información sobre Biodiversidad de Colombia. Con base en Chaves y Santamaría (2006) y Biodiversidad en
cifras.
24 Los taxones pueden pertenecer a diferentes niveles dentro de la jerarquía taxonómica, tales como órdenes, familias y
géneros, incluyendo también el nivel de especies.
25 Instituto de Hidrología, Meteorología y Estudios Ambientales.

70

Gráfica 1. Distribución territorial de la Región Central

Fuente: DNP, 2007

9.2. Caracterización social26

9.2.1. Demografía

La Región Central concentra el 53% de la población nacional, con 24.108.597 habitantes. El
departamento de Cundinamarca (incluida Bogotá) agrupa la mayor parte –el 40%–, con 9.840.818
personas, seguido de Antioquia –25%–, con 6.065.846. En los restantes 7 departamentos se encuentra
el 35% de la población, lo que indica que su densidad de población es menor. Así lo muestra la Gráfica
2.

26 DANE. Boletín Censo General 2005, perfil departamental. 2010.

32%

12%

4%12%

10%1%

2%

15%

12%

Distribución territorial región Central (%)

Antioquia Boyacá Caldas

Cundinamarca Huila Quindío

Risaralda Santander Tolima

71

Gráfica 2.Distribución poblacional por departamentos en la Región Central

Fuente: Datos DANE, 2005

En la Región Central, el 19% de la población es rural. cEl promedio de personas pertenecientes a alguna
etnia asciende al 5,5%, valor inferior al nacional que es del 14%; la mayoría de la población de estos
departamentos (94,5%) se clasifica dentro del grupo sin pertenencia étnica (Gráfica 3).

25%

5%

4%

10%

5%
2%

4%
9%

6%

30%

Distribución poblacional

Antioquia Boyacá

Caldas Cundinamarca

Huila Quindio

Risaralda Santander

Tolima Bogotá

72

Gráfica 3. Pertenencia étnica en la Región Central

Fuente: Datos DANE, 2005

Antioquia

Boyacá

Caldas

Cundinamarca

Huila

Quindio

Risaralda

Santander

Tolima

Promedio Región

0 20 40 60 80 100 120

D
e

p
ar

ta
m

e
n

to
s

R
e

gi
ó

n
 C

e
n

tr
al

Pertenencia étnica

Pertenencia Étnica

Indígena

Rom

Raizal

Palenquero

Negro, mulato,
afrocolombiano

Con pertenencia étnica

Sin pertenencia étnica

73

La tasa de crecimiento exponencial de la región para el quinquenio 2005-2010 fue del 0,71%, porcentaje
inferior al valor nacional (1,19%). Los departamentos que presentan una tasa de crecimiento superior al
valor nacional son Antioquia con 1,25%, Cundinamarca con 1,58% y Huila con 1,28%; los demás poseen
un valor inferior: Boyacá 0,14%, Caldas 0,2%, Quindío 0,56%, Risaralda 0,57%, Santander 0,5% y Tolima
0,3%.

En la Gráfica 4 se observa la dinámica de migraciones para esta región. El saldo migratorio es positivo
(144.927 personas). Los departamentos que se destacan con un valor alto de emigraciones y un saldo
migratorio negativo significativo son Boyacá (-22.964 personas), Huila (-8873) y Tolima (-41.427); las
personas que más migran en la región se encuentran en el rango de edad de 20 a 39 años (56%),
comportamiento similar al nacional (58%).

Los Negocios Verdes representan una oportunidad viable para estabilizar las dinámicas poblacionales
en la región. Las ventajas comparativas con las que cuenta por su diversidad y riqueza natural, su
infraestructura vial y comercial, propician la prestación de servicios ecoturísticos, la producción y
comercialización de frutas y flores nativas, los sistemas agropecuarios sostenibles y el aprovechamiento
de la fauna, es decir, el desarrollo de actividades económicas sostenibles que mejorarían las condiciones
económicas y la calidad de vida de la población.

Gráfica 4. Saldo neto migratorio en la Región Central

Fuente: Datos DANE, 2005

18.246

-22.964

0

101.296

-8.873

9.283
25.370

4.518

-41.427

144.927

-100.000

-50.000

0

50.000

100.000

150.000

200.000

Saldo neto migratorio

Saldo neto migratorio región central

Antioquia Boyacá Caldas Cundinamarca

Huila Quindio Risaralda Santander

Tolima Total region

74

9.2.2. Educación

Respecto al nivel educativo, la región presenta una tasa de analfabetismo del 7,9%, inferior al promedio
nacional del 8,4%; sin embargo, cabe destacar que en departamentos como Boyacá (10,1%), Huila (8,8%)
y Tolima (10,6%) el valor asciende al promedio nacional. A nivel regional, el 10,3% de las personas no
tiene ningún nivel educativo, porcentaje que es similar al nacional del 10,2%.

En la Región Central se encuentra una buena cantidad de institutos de investigación e instituciones de
educación superior de gran reconocimiento, los cuales pueden liderar investigaciones y proyectos en los
diferentes sectores de Negocios Verdes, que impulsen el desarrollo de este tipo de iniciativas en el
territorio, aprovechando de manera más eficiente el potencial de la biodiversidad y las ventajas de los
ecosistemas presentes en cada uno de los departamentos de esta zona y de los sistemas productivos
que se pudiesen generar.

Gráfica 5. Tasa de analfabetismo de la Región Central

Fuente: Datos DANE, 2005

7,4

10,1

6,8
6,2

8,8

6,8 6,7
7,6

10,6

0

2

4

6

8

10

12

Tasa de analfabetismo (%)

Tasa de analfabetismo

Antioquia Boyacá Caldas Cundinamarca Huila

Quindio Risaralda Santander Tolima

75

9.2.3. Empleo y necesidades básicas insatisfechas

La Región Central concentra el 37% de la población activa del país; el 13,1% está en situación de
desempleo, valor por encima del porcentaje nacional que es del 11%. Las tasas de desempleo más
elevadas se encuentran en los departamentos del Quindío (18,8%), Risaralda (18,3%), Caldas (16,4%) y
Tolima (14,6%).

Las iniciativas de Negocios Verdes en la región deben buscar contribuir al crecimiento económico
sostenible, mejorando el bienestar de la población y creando oportunidades de ocupación que reduzcan
las tasas de desempleo mencionadas. Así mismo, es importante propender por el aprovechamiento de
amplias zonas rurales que, por causa del desplazamiento hacia los principales centros poblados, no
tienen un desarrollo económico idóneo.

Respecto al nivel de pobreza, el promedio regional de personas con Necesidades Básicas Insatisfechas
(NBI) asciende a 15,79%, valor inferior al porcentaje nacional del 27,78%. Es el departamento del Huila
el que presenta el valor más elevado (21.08%), seguido del Tolima (19,68%), como se observa en la
Gráfica 6.

Gráfica 6. Porcentaje de personas con NBI en la Región Central

Fuente: Datos DANE, 2005

15,90
14,10 13,29

15,42

21,80

15,28
13,06 13,54

19,68

15,79

27,78

0,00

5,00

10,00

15,00

20,00

25,00

30,00

Proporción de personas con NBI (%)

Necesidades básicas insatisfechas %

Antioquia Boyacá Caldas Cundinamarca

Huila Quindio Risaralda Santander

Tolima Promedio Región Nacional

76

Otro indicador de NBI son las condiciones de la vivienda, para lo cual se tienen en cuenta las
características físicas que sean consideradas como impropias para el alojamiento humano (vivienda
inadecuada); el no acceso a condiciones vitales y sanitarias mínimas (vivienda con servicios inadecuados)
y condiciones de hacinamiento (hogar con más de tres personas por cuarto). Como lo indica la Tabla 9,
los departamentos de Huila y Boyacá presentan un porcentaje mayor al promedio nacional de personas
que viven en vivienda inadecuada; para el indicador de vivienda con servicios inadecuados, Huila es el
único que supera la media nacional; Boyacá es el departamento que presenta el mayor nivel de personas
que viven en hogares con hacinamiento crítico.

Tabla 10. NBI según condiciones de vivienda en la Región Central

Por Departamento de la Región

Promedio
región

Total
nacional

% personas,
2011

A
n

ti
o

q
u

ia

B
o

ya
cá

C
al

d
as

C
u

n
d

í/
ca

H
u

ila

Q
u

in
d

ío

R
is

ar
al

d
a

Sa
n

ta
n

d
e

r To
lim

a

Personas que
viven en vivienda
inadecuada

6,97 11,92 1,35 5,47 12,29 1,49 1,55 6,73 9,69 6,38 10,41

Personas que
viven en vivienda
con servicios
inadecuados

4,15 6,61 1,45 3,91 8,00 1,06 1,68 4,48 5,79 4,13 7,36

Personas que
viven en hogares
con
hacinamiento
crítico

9,08 11,24 5,95 9,20 9,13 4,85 6,79 7,57 11,4 8,36 11,11

Promedio 6,73 9,92 2,92 6,19 9,81 2,47 3,34 6,26 8,97 6,29 9,63
Fuente: Datos DANE, 2011

La Región Central tiene los centros poblados más grandes y de mayor importancia económica de
Colombia por su ubicación estratégica que permite el acceso comercial desde y hacia las demás regiones.
Estas ventajas biogeográficas significativas brindan muchas oportunidades para el desarrollo de
iniciativas verdes.

77

9.3. Caracterización económica27

9.3.1. Producto Interno Bruto (PIB)

Para el año 2010 el PIB nacional fue de $544.923 miles de millones de pesos y, a nivel regional, de
$334.966 miles de millones de pesos, es decir que la Región Central participó con el 61,5% del total
nacional, tal como se observa en la Gráfica 7. El impulso de Negocios Verdes en estos departamentos
permitiría el incremento del ingreso per cápita y un crecimiento económico del territorio y, por lo tanto,
el aumento del bienestar socio-económico de la población.

Gráfica 7. Distribución porcentual del PIB por departamentos de la Región Central

Fuente: Datos DANE, 2010

9.3.2. Producto Interno Bruto per cápita (PIB per cápita)

En la Región Central el ingreso per cápita promedio es de $11.631.097, lo cual está por debajo del valor
promedio nacional de $11.947.967, como se observa en la Gráfica 8. El departamento de Santander y la
ciudad de Bogotá presentan los mayores PIB per cápita, siendo superiores al valor nacional y regional;
los demás departamentos muestran valores por debajo del promedio nacional y del regional o muy
cercanos.

27 DANE. Cuentas Nacionales Departamentales, Censo Nacional, base 2005. Informe de Coyuntura Económica Regional (ICER).
Colombia. 2011.

21%

5%

3%

8%

3%

1%
2%12%4%

41%

PIB (%)

Antioquia
Boyacá
Caldas
Cundinamarca
Huila
Quindío
Risaralda

78

Gráfica 8. Producto Interno Bruto per cápita de la Región Central a precios corrientes

Fuente: Datos DANE, 2010

9.3.3. Economía Regional por ramas de actividad

El aporte de la región a la producción nacional, contemplando todas las ramas de actividad, corresponde
al 61% del valor total. De otra parte, al analizar los sectores económicos, se puede observar que el de
mayor contribución a la economía regional es Establecimientos financieros, seguros, actividades
inmobiliarias y servicio a las empresas (25%); le siguen Actividades de servicios sociales, comunales y
personales (18%) e Industria manufacturera (16%), como se indica en la Gráfica 9. Estos tres sectores
representan el 59% de la producción total de la región.

Si se aprovecha de manera sostenible la gran riqueza natural que tiene la región a través del desarrollo
de Negocios Verdes, en sectores de gran potencial como el agropecuario, el ecoturismo, las energías
alternativas, la construcción sostenible, el biocomercio y el aprovechamiento de residuos, entre otros,
el aporte de esta región a la producción nacional aumentaría significativamente.

En este sentido, la contribución a la economía regional por sectores podría variar si se impulsa en mayor
proporción el comercio de alimentos propios de la zona, y el sector hotelero y de servicios relacionados
con el Ecoturismo.

11.815.358

11.774.525

8.700.434

11.072.508

9.274.466

7.655.614

8.819.425

19.620.542

8.786.261

18.791.838

11.631.097

11.947.967

P
IB

 p
e

r
cá

p
it

a
(P

es
o

s
)

PIB Percapita región central

Nacional Regional Bogotá Tolima

Santander Risaralda Quindío Huila

Cundinamarca Caldas Boyacá Antioquia

79

Gráfica 9. Valor agregado, por grandes ramas de actividad económica, a precios corrientes (miles de
millones de pesos), en la Región Central

Fuente: Datos DANE, 2010

.
9.3.4. Exportaciones no tradicionales

La dinámica de las exportaciones no tradicionales en la región (Tabla 10) indica una evolución: las ventas
totales reportadas en 2011 ascienden a US$11.154.716, frente a los US$9.392.261 de 2010, lo que
representó un incremento de 15,8%. El departamento de Antioquia tiene el 49,7% de las exportaciones,
seguido de Bogotá con 29,9% y Cundinamarca con 13,2%.

Debido al alto grado de desarrollo de la región, en comparación con las otras, las exportaciones no
tradicionales representan un porcentaje significativo del total nacional (65%). Los sectores más
significativos son el pesquero, con 96,9% del total de exportaciones a nivel nacional, el agropecuario con
87,2% y el industrial con 62,4%.

Tabla 11. Región Central: Exportaciones no tradicionales 2011

Valor FOB (miles de
dólares)

Total región Total nacional

2010 2011 %

% con
respecto al

valor
nacional

2010 2011

Sector agropecuario,
caza y silvicultura

1.895.862 1.973.102 17,7 87,2 2.146.976 2.263.913

6% 3%

16%

4%

8%

13%
7%

25%

18%

Ramas de actividad economica

Agricultura, Ganadería, Caza, Silvicultura y Pesca
Explotación de Minas y Canteras
Industria Manufacturera
Electricidad, Gas y Agua
Construcción
Comercio, reparación, restaurantes y hoteles
Transporte, Almacenamiento y comunicaciones
Establecimientos financieros, seguros, actividades inmobiliarias y servicio a las empresas
Actividades de servicios sociales, Comunales y personales

80

Pesca 3.672 11.408 0,10 96,9 11.601 11.769

Sector Industrial 7.492.727 9.170.206 82,2 62,4 12.189.322 14.692.631

Total 9.392.261 11.154.716 100 65 14.468.367 17.167.838

Incremento (%) 15,8 - - 18,7
Fuente: Datos DANE, 2011

La promoción de Negocios Verdes en la región permitiría aumentar las exportaciones si se consolidan
exitosamente las iniciativas en curso, aprovechando de esta manera las tendencias mundiales en
consumo de bienes y servicios amigables con el ambiente y los acuerdos comerciales que Colombia ha
suscrito.

9.3.5. Usos del suelo

El área total del uso del suelo para los departamentos de la región es de 12.292.841 hectáreas. El uso
pecuario ocupa el 67% y predomina sobre bosques (17%) y uso agrícola (12%); el área restante
corresponde a otros usos o áreas perdidas (4%).

Gráfica 10. Distribución de la superficie según uso del suelo en la Región Central

Fuente: Datos DANE, 2011

12%

67%

17%

2% 2%

Uso del suelo

Total Agrícola

Total Pecuario

Total Bosques

Total Otros Usos

Área perdida

81

9.4. Caracterización ambiental28

La Región Central ofrece lugares de gran potencial ecoturístico (recursos hidrobiológicos y parques
naturales, entre otros) y esa riqueza ambiental es también un escenario favorable para la gestión y
desarrollo de muchos otros Negocios Verdes.

9.4.1. Áreas protegidas

En lo que respecta a las áreas protegidas, la región cuenta con un total de 20 Parques Nacionales
Naturales, lo que representa el 35,71% del total nacional. El departamento del Huila posee el 25%,
seguido de Boyacá con 17%, y Risaralda y Antioquia con 13% cada uno; la distribución de parques entre
los demás departamentos es similar, como lo indica la Gráfica 11. La presencia de estos espacios brinda
una excelente oportunidad para la promoción y el posicionamiento del ecoturismo como un renglón
importante en el desarrollo de la economía de la zona.

Gráfica 11. Distribución porcentual de Parques Nacionales Naturales en los departamentos de la Región
Central

Fuente: Datos Parques Nacionales Naturales de Colombia, 2013

28 MADS Parques Nacionales Naturales de Colombia,
http://www.parquesnacionales.gov.co/PNN/portel/libreria/php/decide.php?patron=01.01.

13%

17%

4%

8%

25%

4%

13%

8%

8%

Parques nacionales naturales Región Central

Antioquia Boyacá

Caldas Cundinamarca

Huila Quindío

Risaralda Santander

Tolima

http://www.parquesnacionales.gov.co/PNN/portel/libreria/php/decide.php?patron=01.01

82

9.4.2. Biodiversidad29

En el Informe sobre el Estado de la Biodiversidad en Colombia 2006-2007, publicado por el Instituto
Humboldt, el país es considerado como el cuarto en el mundo en biodiversidad siendo, por grupo
taxonómico, el segundo a nivel de plantas, el primero en anfibios y aves, el tercero en reptiles, y el quinto
en mamíferos.

La biodiversidad varía de acuerdo con las regiones naturales; la Región Central ocupa el primer lugar en
anfibios, reptiles, plantas, mamíferos y aves, y el segundo en peces de agua dulce. El total de especies
en la región representa el 29,4% del comparativo nacional.

Tabla 12. Diversidad de especies en la Región Central

Grupo Taxonómico

Región Central

Ranking Regional de
especies con respecto al
nivel nacional

Número
de
especies

%
% con respecto al
valor nacional

Peces (agua dulce) 2º lugar 197 1,5 14,5

Aves 1er lugar 974 7,2 52,2

Anfibios 1er lugar 380 2,8 53,1

Mamíferos 1er lugar 177 1,3 37,6

Reptiles 1er lugar 277 2,1 52,9

Plantas 1er lugar 11.500 85,2 28,0

Total 13.505 100,0 29,4
Fuente: Datos Instituto Humboldt, 2008

Como se observa en la Tabla 12, la Región Central tiene la más alta biodiversidad en el país y esto
representa una ventaja comparativa para su posicionamiento como promotora en Negocios Verdes,
siempre y cuando se aprovechen de manera sostenible y eficaz los recursos con los que cuenta el
territorio.

29 Instituto de Investigación de Recursos Biologicos Alexander von Humboldt. Informe sobre el estado de la Biodiversidad en
Colombia 2006-2007. 2008.

83

9.4.3. Manejo de residuos

En la región se generan aproximadamente 14.624,70 toneladas al día de residuos domiciliarios; de estas,
el 47,77% se produce en Cundinamarca y el 25,39% en Antioquia. Los 7 departamentos restantes
producen el 26,84% de los residuos, como se muestra en la Tabla 13.

En lo que respecta a la disposición final, se encuentra que en la mayoría de los casos es adecuada:
alrededor del 95% de los residuos de la región se lleva a rellenos sanitarios y el resto se dispone en
botaderos a cielo abierto o es arrojado a los diferentes ecosistemas.

Tabla 13. Producción y manejo de residuos domiciliarios en la Región Central

Manejo de
residuos

Departamento
(2008)

Ton/día %
Rellenos
sanitarios
(%)

Botaderos a cielo
abierto ó
Disposición en sistemas
inadecuados (%)

Antioquia 3.713,00 25,39 84,80 15,20

Boyacá 431,80 2,95 92,48 7,52

Caldas 572,80 3,92 99,23 0,77

Cundinamarca
(incluida Bogotá) 6.986,80 47,77 99,30 0,70

Huila 423,30 2,89 97,13 2,87

Quindío 441,00 3,02 100,00 0,00

Risaralda 416,00 2,84 100,00 0,00

Santander 1.012,00 6,92 96,40 3,60

Tolima 628,00 4,29 94,40 5,60

Total
14.624,7
0

100,00 95,97 4,03

Fuente: Datos Planes de gestión ambiental regionales (2002-2012)

Este sector cuenta con grandes posibilidades de desarrollo en el territorio pero es necesario generar
políticas y proyectos que incentiven la separación en la fuente, que mejoren las condiciones de
disposición final de los residuos generados y que promuevan la cultura de la reutilización y el reciclaje,
permitiendo con ello una valoración y aprovechamiento de los mismos. Un potencial mercado son las
grandes industrias, dentro de su cadena productiva o como fuente energética.

84

9.5. Negocios Verdes en la Región Central30

A continuación se describe la situación actual de los Negocios Verdes en la región, identificando la
incursión de la temática en los planes de acción de las autoridades ambientales, los planes de desarrollo
departamentales, los planes regionales de competitividad y en las agendas internas. Así mismo, se
identifica la oferta regional por categorías de este tipo de negocios y las particularidades
departamentales que favorecen su inclusión en esta zona del país.

9.5.1. Planes de acción de las autoridades ambientales31

La inclusión de la temática de Negocios Verdes en los planes de acción de las autoridades ambientales
regionales permite tener una idea de la inserción de estos negocios para el período 2012-2015, y de esta
manera observar el potencial de promoción y desarrollo regional en la materia. Resulta relevante
identificar los programas y proyectos que se desarrollan en relación con los Negocios Verdes, puesto
que las autoridades ambientales tienen cercanía con las empresas y relación con la gestión de los
recursos naturales.

Como se mencionó al comienzo de este documento, en la Región Central tienen jurisdicción 13
autoridades ambientales, para los nueve departamentos: CAR, CORPOGUAVIO, CORPOBOYACÁ,
CORPOCHIVOR, CORANTIOQUIA, CORNARE, CORPOURABÁ, CAS, CARDER, CORPOCALDAS, CRQ,
CORTOLIMA, y la CAM.

Dentro de los 13 planes de acción de estas autoridades ambientales consultados, se encontraron en
total 34 proyectos relacionados con la promoción de Negocios Verdes, de los cuales 2 pertenecen a
CORPOGUAVIO, 1 a la CAR, 2 a CORPOBOYACÁ, 5 a CORPOCHIVOR, 3 a CORANTIOQUIA, 1 a CORNARE,
1 a CORPOURABÁ, 1 a CAS, 1 a CARDER, 6 a CORPOCALDAS, 3 a CRQ, 3 a CORTOLIMA, y 4 a la CAM.

En cuanto a la clasificación de Negocios Verdes, en los 13 planes de acción analizados se encuentran
proyectos relacionados con las categorías Aprovechamiento sostenible de los recusrsos naturales y
Ecoproductos industriales, como se observa en la Gráfica 12. La mayor parte de los proyectos
presentados pertenece al sector Agrosistemas sostenibles, con 17 proyectos, seguido de Maderables
con 4 proyectos, luego están No maderables, Fauna, Negocios para la restauración, Aprovechamiento y
valorización de residuos con 3 proyectos cada uno, y, finalmente, 1 proyecto de Ecoturismo

30 Corporaciones Autónomas Regionales. Planes de acción. Gobernaciones departamentales. Planes de desarrollo

departamentales. DNP. Agenda interna para la productividad y la competitividad. 2007.
31 DNP. Agenda Interna para la Productividad y la Competitividad. 2007.

85

Gráfica 12. Proyectos en los planes de acción en relación con Negocios Verdes, según sectores, en la
Región Central

Fuente: Datos Planes de acción CAR 2012-2015

9.5.2. Planes de desarrollo departamentales

La identificación de los elementos relacionados con Negocios Verdes presentes en los planes de
desarrollo departamentales es relevante puesto que permite observar el accionar del ente territorial
para el mandato de Gobierno 2012-2015 y, así, identificar elementos que podrán ser aprovechados en
la promoción y desarrollo de los mismos a nivel territorial.

Dentro de los planes de desarrollo departamentales consultados (Cundinamarca: “Calidad de vida”;
Boyacá: “Boyacá se atreve”; Santander: “Santander en serio”; Risaralda: “Risaralda, Unida, incluyente y
con resultados”; Antioquia: “Antioquia la más educada”; Caldas: “Unidos por Caldas”; Tolima: “Unidos

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

2

2

1

1

1

2

3

1

1

2 1

1

1

CAR

CORPOGUAVIO

CORPOBOYACA

CORPOCHIVOR

CORANTIOQUIA

CORNARE

CORPOURABA

CAS

CARDER

CORPOCALDAS

CRQ

CORTOLIMA

CAM

Sectores y número de apuestas (negocios verdes)

D
e

p
ar

ta
m

e
n

to
s

d
e

 la
 r

e
gi

ó
n

 c
e

n
tr

al

Planes de acción de las CARs

Productos Maderables

Productos no maderables

Fauna

Ecoturismo

Material de naturaleza biológica que
contenga información genética

Agroecosistemas Sostenibles

Recursos Hidrobiológicos

Negocios de la conservación

Aprovechamiento y valoración de
residuos

Energías no convencionales

Construcción sostenible

Bienes o Servicios Sostenibles basados
en innovación y/o tecnología

Mercado de carbono

86

por la grandeza del Tolima”; Huila: “Haciendo el cambio en el Huila”) se identificaron en total 34
proyectos o subprogramas relacionados con el desarrollo de Negocios Verdes, y de ellos, 6 pertenecen
al departamento de Antioquia, 5 a Risaralda, 5 a Quindío, 5 a Cundinamarca, 4 a Santander, 4 a Boyacá,
2 a Caldas, 2 a Tolima, y 1 al departamento del Huila.

La mayor parte de los proyectos se encuentra en la categoría Bienes y servicios sostenibles provenientes
de los recursos naturales, principalmente en el sector Agrosistemas sostenibles con 16 proyectos,
seguido de Ecoturismo con 10 proyectos. La Gráfica 13 muestra la distribución de estos proyectos, por
sectores de la clasificación de los Negocios Verdes, dentro de los planes de desarrollo de cada
departamento.

Gráfica 13. Proyectos en los planes de desarrollo departamentales relacionados con Negocios Verdes,
según sectores en la Región Central

Fuente: Datos Planes de desarrollo departamentales 2012-2015

1

1

1

1 1

2

2

1

2

1

1

1

1

2

2

2

2

2

4

1

1

1

1Cundinamarca

Boyacá

Antioquía

Santander

Risaralda

Caldas

Quindío

Tolima

Huila

Sectores y número de proyectos
(negocios verdes)

D
e

p
ar

ta
m

e
n

to
s

re
gi

o
n

 c
e

n
tr

al

Planes de desarrollo departamental

Productos Maderables

Productos no maderables

Fauna

Ecoturismo

Material de naturaleza biológica que contenga
información genética
Agroecosistemas Sostenibles

Recursos Hidrobiológicos

Negocios de la conservación

Aprovechamiento y valoración de residuos

Energías no convencionales

Construcción sostenible

Bienes o Servicios Sostenibles basados en
innovación y/o tecnología
Mercado de carbono

87

9.5.3. Planes regionales de competitividad

La identificación de los elementos relacionados con Negocios Verdes en los planes regionales de
competitividad es relevante puesto que estos elementos de planeación son coordinados por actores
clave en los temas empresarial y de mercados: El MINCIT con el apoyo de Confecámaras. La consulta de
este documento permite visualizar proyectos prioritarios sectorizados.

Dentro de los 9 planes regionales de competitividad consultados, se identificaron en total 30 proyectos
relacionados con el desarrollo de Negocios Verdes; de estos, 4 pertenecen al departamento de
Cundinamarca, 7 a Quindío, 4 a Huila, 4 a Risaralda, 3 a Santander, 2 a Bogotá, 4 a Tolima, 2 a Caldas y
ninguno al departamento de Antioquia.
De la misma manera que en los elementos de planeación nombrados anteriormente, la mayor parte de
los proyectos se encuentra dentro de la categoría Bienes y servicios sostenibles provenientes de los
recursos naturales, principalmente en el sector Agrosistemas sostenibles con 14 proyectos, seguido por
Ecoturismo con 8 proyectos. En la Gráfica 14 se muestra la distribución por sectores de proyectos de
Negocios Verdes dentro de los planes de competitividad de cada departamento.

Gráfica 14. Número de proyectos en los planes regionales de competitividad relacionados con Negocios
Verdes, según sectores en la Región Central

Fuente: Datos Planes Regionales de Competitividad 2009

1

1

1

2

1

1

2

1

4

2

2

3

1

2

1

1

1

1

1

1

Cundinamarca

Boyacá

Antioquía

Santander

Risaralda

Caldas

Quindío

Tolima

Huila

Sectores y número de proyectos
(negocios verdes)

D
e

p
ar

ta
m

e
n

to
s

re
gi

ó
n

 c
e

n
tr

al

Planes regionales de competitividad
Productos Maderables

Productos no maderables

Fauna

Ecoturismo

Material de naturaleza biológica que
contenga información genética
Agroecosistemas Sostenibles

Recursos Hidrobiológicos

Negocios de la conservación

Aprovechamiento y valoración de
residuos
Energías no convencionales

Construcción sostenible

88

9.5.4. Agendas Internas (Apuestas productivas)

Las agendas internas son claves para la identificación de elementos relacionados con Negocios Verdes.
En estos documentos los actores del territorio y los sectores productivos definen acuerdos sobre
acciones estratégicas para mejorar la productividad y la competitividad y, por lo tanto, permiten
visualizar oportunidades de fomento de los Negocios Verdes.

De los 9 documentos consultados para los departamentos de la región, se evidenció un total de 28
proyectos o apuestas productivas relacionados con el desarrollo de Negocios Verdes; de estos, 6
pertenecen al departamento de Antioquia, 3 a Huila, 3 a Quindío, 3 a Santander, 4 a Risaralda, 3 a
Cundinamarca, 2 a Caldas, 3 a Boyacá y 1 a Tolima.

Con respecto a la distribución dentro de las categorías de Negocios Verdes (Gráfica 15), la mayor parte
de las apuestas productivas se orientan a Bienes y servicios sostenibles provenientes de los recursos
naturales. En esta categoría, dentro del sector Biocomercio (subsectores Productos maderables, No
maderables y Fauna) se identifican 11 apuestas distribuidas dentro de estos subsectores. El sector
Agrosistemas sostenibles cuenta con 10 apuestas. La Tabla 14 describe las apuestas productivas por
departamento.

Gráfica 15. Número de apuestas productivas relacionadas con Negocios Verdes incluidas dentro de las
agendas internas regionales, según sectores de Negocios Verdes en la Región Central

Fuente: Datos agenda interna para la productividad y la competitividad 200

1

1

1

1

1

1

1

1

1

1

1

1

1

1

2

2

1

1

1 1

1

1

1

1

1

1

Cundinamarca

Boyacá

Antioquía

Santander

Risaralda

Caldas

Quindío

Tolima

Huila

Sectores y número de proyectos
(negocios verdes)

D
e

p
ar

ta
m

e
n

to
s

d
e

 la
 r

e
gi

ó
n

 c
e

n
tr

al

Agendas internas Productos Maderables

Productos no maderables

Fauna

Ecoturismo

Material de naturaleza biológica que
contenga información genética
Agroecosistemas Sostenibles

Recursos Hidrobiológicos

Negocios de la conservación

Aprovechamiento y valoración de
residuos
Energías no convencionales

Construcción sostenible

89

Tabla 14. Apuestas productivas regionales, Agendas internas

DEPARTAMENTOS
PRODUCTOS
Y SERVICIOS

APUESTA

Bogotá -
Cundinamarca

Agroindustria

MEGAPROYECTO: La meta para el 2015 es exportar US$1.500
millones en frutas, hortalizas y hierbas aromáticas, 70%
procesadas y 30% en fresco, y contar con 60.000 ha. de
cultivos certificados en producción limpia y orgánica.

Sectores
promisorios

Biocombustibles: Desarrollar un estudio de factibilidad
técnico, económico y financiero para el montaje de una planta
agroindustrial de producción de alcohol carburante a partir de
la caña de azúcar en el municipio de Guaduas, que beneficie
también al de Chaguaní y a parte de los municipios de la
provincia del Gualivá, en el departamento de Cundinamarca.

Boyacá
Artesanías

Ser uno de los principales productores y comercializadores de
artesanías en el contexto nacional, con orientación a los
mercados internacionales.

Turismo
En el año 2025 Boyacá será el principal destino ecoturístico,
histórico, cultural y de naturaleza del país.

Antioquia Agroindustria

Aumentar la producción nacional de caucho natural para
suplir la demanda interna. El cultivo del caucho es una
alternativa de empleo y de ingresos para las comunidades
rurales marginadas, por lo que ha recibido el apoyo del
gobierno nacional y está entre los sectores priorizados por el
departamento.

Tolima Agroindustria
Biocombustibles: Convertir al Tolima en el segundo productor
nacional de alcoholes carburantes a partir de la yuca y la caña.

Huila

Agroindustria
Convertir al Huila en el primer productor agroindustrial de
base tecnológica en cafés especiales.

Servicios
Convertir al departamento en el primer destino de turismo
ecológico y cultural para el mercado doméstico y el
internacional.

Santander
Especies
maderables

En 2020, consolidar a Santander como la primera región
agroforestal del país que hará uso adecuado del suelo y
fomentará encadenamientos productivos de alta
competitividad. Se promoverá la siembra, el mejoramiento y
la renovación de cultivos para incrementar la producción de
cacao, palma de aceite, frutas (cítricos, guayaba, mora,
aguacate, piña), caña, forestales y caucho. Con este fin, se
avanzará en la reglamentación del uso del suelo para cultivos
y se comprometerá a las entidades territoriales, a la academia,
a los empresarios y a la población mediante esquemas

90

DEPARTAMENTOS
PRODUCTOS
Y SERVICIOS

APUESTA

asociativos. La Apuesta promoverá asimismo la generación y
apropiación de conocimiento a través de procesos de
investigación y desarrollo que le den valor agregado a la
producción.
Caucho: Como parte de la meta anterior, aumentar el área de
siembra de caucho en 1.000 ha. anualmente, para llegar a
20.000 ha. en el 2020 (en 2004 el área sembrada era de 1.200
ha.), a fin de satisfacer el mercado nacional e iniciar
exportaciones a partir del 2015.

Risaralda Agroindustria

Mercados Verdes. En 2017 Risaralda será líder nacional en la
producción y comercialización de productos para mercados
verdes, con un 80% de su producción destinada al mercado
nacional y un 20% al internacional.

Risaralda

Agroindustria

Cafés especiales: En 2017 Risaralda será el cuarto productor
nacional y el primero del Eje Cafetero en cafés especiales. Las
exportaciones pasarán de 12.000 sacos en el 2004 a 60.000
sacos de café excelso en el 2017.
Forestal - Guadua: En 2017 Risaralda tendrá conformado y
operando un núcleo forestal productivo de 5.000 ha. de
guadua, 80% para el mercado nacional y 20% para el
internacional.

Servicios

Turismo: En 2017 el departamento, como parte de la zona
conformada por el Eje Cafetero, el norte del Valle y Chocó,
será reconocido en el escenario nacional e internacional como
un destino turístico para el descanso, el ecoturismo, la
aventura, el termalismo, la diversión y la salud.

Caldas

Agroindustria

Café y cafés especiales: La producción y exportación de cafés
especiales es una apuesta pertinente en la medida en que este
tipo de producto es resultado de un proceso de generación de
valor agregado, lo que incrementa el ingreso del productor.
Otra ventaja que tiene su exportación es que no está sujeto a
la variabilidad de los precios, presentando un
comportamiento estable. De esta forma, la exportación de
cafés especiales incrementa y estabiliza el ingreso del
productor. Biocombustibles, plantas aromáticas
(bioextractos).

Servicios
Turismo: Ofrecer servicios turísticos, con énfasis en la
promoción del ecoturismo, el paisaje cultural cafetero, el
termalismo y el agroturismo.

91

DEPARTAMENTOS
PRODUCTOS
Y SERVICIOS

APUESTA

Quindío Agroindustria

Consolidación de la cadena productiva de agroindustria, con
énfasis en producción limpia, buenas prácticas de
manufactura y trazabilidad para mercados internacionales.
Desarrollo y comercialización nacional e internacional de cafés
sostenibles y subproductos del café. Procesos de desarrollo
forestal de maderables, no maderables y bienes y servicios
ambientales, con énfasis en guadua y subproductos. Cítricos y
frutales de clima frío. Flores y follajes exóticos.

Fuente: Datos Agendas internas regionales

9.5.5. Identificación de la oferta regional de productos en Negocios Verdes

La priorización de categorías de Negocios Verdes a impulsar en la región, debe generarse, entre otros
aspectos, de acuerdo con la identificación y la caracterización de la oferta de productos relacionados
con Negocios Verdes presentes en el territorio. A continuación se describe la oferta a nivel regional,
tomando como base el “Informe de Identificación de Desarrollos Empresariales de Biocomercio en
Colombia (2012)”, en el cual se detallan las especies y departamentos con mayor producción.

9.5.5.1. Empresas de biocomercio

Con respecto a las empresas relacionadas con los Negocios Verdes, la mayor tendencia se encuentra
dentro del sector Agropecuario, con el 43,4%, (23 empresas), seguido por ecoturismo 22,64% (12
empresas); los demás sectores identificados son: Productos maderables, No maderables, Fauna y
Productos con ecodiseño. Así se muestra en la Gráfica 16.

Gráfica 16. Empresas de biocomercio por sectores de la Región Central

Fuente: Datos Fondo Biocomercio, 2012

22,64%

7,55%

11,32%

5,66%

43,40%

9,43%

Desarrollos Empresariales de Biocomercio por Sector

Ecoturismo

Maderables

No maderable

Fauna

Agropecuario

Productos con Ecodiseño

92

9.5.5.2. Ingredientes naturales de origen nativo

Para uso alimenticio: Con respecto a las áreas de generación de productos nativos para uso alimenticio,
en la Región Central se cuenta con un total de 71.744 ha. dedicadas a estos cultivos; cabe destacar que
el 51,19% de estas áreas se encuentra en el departamento de Santander, el 16,01% en Antioquia, el
10,2% en el Tolima y el 22,6% restante del área se distribuye entre los otros departamentos del
territorio.

Tabla 15. Identificación de áreas de generación de productos nativos para uso alimenticio en la Región
Central (2011)

Departamento Área (Ha) %

Antioquia 11.484 16,01

Boyacá 2.361 3,29

Caldas 2.204 3,07

Cundinamarca 3.660 5,10

Huila 6.911 9,63

Quindío 80 0,11

Risaralda 1000 1,39

Santander 36.728 51,19

Tolima 7.316 10,20

Total Regional 71.744 100,00%
Fuente: Datos Informe final Identificación de desarrollos empresariales de biocomercio en Colombia (2012)

9.5.5.3. Productos ecológicos certificados

A esta categoría pertenecen todas las empresas con una certificación ecológica vigente, dedicadas a la
producción, transformación y comercio de materias primas agrícolas o pecuarias. En la región el número
de empresas generadoras de productos ecológicos certificados asciende a 77, valor que corresponde al
61,6% del total nacional (125 empresas). El departamento con mayor concentración es Cundinamarca,
con 46 empresas, incluida Bogotá, seguido de Tolima y Caldas, con 7 y 6 empresas, respectivamente.

93

Gráfica 17. Empresas con certificación ecológica en la Región Central 2011

Fuente: Datos Informe final Identificación de desarrollos empresariales de biocomercio en Colombia (2012)

9.5.5.4. Productos naturales maderables

Para esta subcategoría se toma en cuenta el registro de permisos de movilización, tramitado por
personas naturales o jurídicas que extraigan, reforesten y comercialicen maderas provenientes de
especies de flora nativa. Cabe destacar que esta oferta podría estar subvalorada puesto que, en gran
proporción, esta actividad se lleva a cabo de manera ilegal (41%). Los Negocios Verdes representan,
precisamente, una oportunidad de legalización de las actividades clandestinas de explotación y permiten
incrementar la oferta formal para la apertura de mercados nacionales e internacionales.

En la Región Central tiene un gran porcentaje de los titulares de dichos permisos; entre los 9
departamentos se reportan 2.305, lo que corresponde al 47,42% del valor nacional (4.860 titulares). Los
departamentos que cuentan dentro de su jurisdicción con mayor número de títulos otorgados son
Antioquia (42%) y Quindío (27,9%). Estos departamentos concentran la mayor cantidad de actores
dedicados a la actividad de explotación legal de especies maderables derivadas de la flora nativa, lo cual
también guarda estrecha coherencia con una mayor demanda de permisos de aprovechamiento
forestal. No existen datos de este ítem para Bogotá y el departamento de Cundinamarca.

6,49%

16,88%

2,60%

7,79%

42,86%

2,60%
2,60%
2,60%

6,49%

9,09%

Empresas de Productos ecológicos certificados (Productoras)

Antioquia Bogotá D.C. Boyacá

Caldas Cundinamarca Huila

Quindio Risaralda Santander

Tolima

94

Gráfica 18. Oferta en productos maderables en la Región Central

Fuente: Datos Informe final Identificación de desarrollos empresariales de biocomercio en Colombia (2012)

9.5.5.5. Productos naturales no maderables

A esta categoría pertenece la extracción legal de materias primas derivadas de los bosques, tales como
fibras, hojas, semillas, extractos o resinas, excluyendo los insumos nativos de origen natural dirigidos a
la industria cosmética, medicinal o alimenticia, los cuales están categorizados como ingredientes
naturales nativos. La región cuenta con 63 titulares de movilización de Productos no maderables, lo que
representa el 26,69% de la oferta nacional (236 titulares); la mayor parte se concentra en Antioquia
(90,48%).

969

128

163

35

643

167

177

23

0 100 200 300 400 500 600 700 800 900 1000

Antioquia

Boyacá

Caldas

Huila

Quindio

Risaralda

Santander

Tolima

Titulares de permisos de aprovechamiento y movilizaciones de
maderas

95

Gráfica 19. Oferta en Productos no maderables en la Región Central

Fuente: Datos Informe final Identificación de desarrollos empresariales de biocomercio en Colombia (2012)

9.5.5.6. Ecoturismo

En este apartado están las empresas dedicadas a la actividad turística a la manera de turismo de
naturaleza, desarrollado bajo criterios de sostenibilidad. En la Región Central hay 37 de ellas, lo cual
representa el 50,68% de la oferta nacional (73 empresas); el 29,7% se encuentra en Antioquia (11
empresas) y el 24,32% en Huila (9 empresas), como lo muestra la Gráfica 20. La región ofrece un total
de 19 destinos, es decir, el 51,35% del valor nacional, que es de 37; el 47,37% de los destinos
identificados en la región está en Quindío y Cundinamarca. No existen datos de este ítem para Bogotá y
los departamentos de Antioquia y Tolima.

57

2

3

1

0 10 20 30 40 50 60

Antioquia

Boyacá

Risaralda

Tolima

Titulares de movilización de productos no maderables

96

Gráfica 20. Empresas dedicadas al Ecoturismo en la Región Central

Fuente: Datos Informe final Identificación de desarrollos empresariales de Biocomercio en Colombia (2012)

9.5.6. Particularidades regionales para el desarrollo de Negocios Verdes

Cada departamento presenta características propias y potencialidades que permiten la promoción y el
desarrollo de Negocios Verdes en la región. La Tabla 16 describe dichas particularidades, según las
apuestas productivas identificadas en las agendas internas.

11

2

2

4

9

5

2

2

0 2 4 6 8 10 12

Antioquia

Boyacá

Caldas

Cundinamarca

Huila

Quindio

Risaralda

Santander

Empresas Ecoturísticas

97

Tabla 16. Particularidades regionales para la promoción y desarrollo de Negocios Verdes

Agroindustria Ecoturismo

A
n

ti
o

q
u

ia

Las 6.250.000 ha. del departamento se clasifican,
según aptitudes, así: Agricultura: 676.000 ha.
(10,8% del territorio); Ganadería: 867.000 ha.
(13,8%); Agroforestal: 2.352.000 ha. (37,6%);
Forestal: 1.725.000 ha. (27,6%); Conservación:
595.000 ha. (9,5%); Otros: 35.000 ha. (0,7%).

Ruta Oriente, Naturaleza y embalses: Esta
ruta articula paisajes, embalses y ríos,
además de monolitos de gran tamaño y
significado. Es un rico conjunto de
patrimonios naturales y ambientales para el
desarrollo de actividades ecoturísticas y
lúdico-recreativas.

Ruta Norte, Atractivos naturales:
Corregimiento de Ovejas, Alto de Montefrío,
Monumento del Santo Cristo, caminos
prehispánicos, monolito Piedra del Peñol,
Quebrada La Pontezuela, Reserva Natural
Chupadero Los Salados, Sendero Ecológico
Mirador de La Torre, Cascada de La
Montañita, Páramo de Belmira, Cascada de
El Yerbal, Cascada de Las Golondrinas, Río
Chico.

En el ranking nacional, según cifras de la Encuesta
Nacional Agropecuaria (ENA) 2011, el
departamento es el primero en inventario
ganadero y en producción de leche.

Territorio Cafetero: La región del suroeste
antioqueño es una tierra llena de riqueza
natural que ofrece actividades ecoturísticas
ligadas con la cultura del café. En sus fincas,
en la cocina tradicional y en la buena cata se
reflejan la hospitalidad espontánea y natural
del antioqueño.

Antioquia tiene cerca de 483.000 ha. en cultivos,
21% transitorios y 79% permanentes.

Ruta Occidente: Filigrana de Santa Fe de
Antioquia (artesanías). La filigrana es una
técnica orfebre que consiste en fabricar finos
hilos con metal precioso y hacer trabajos
delicados en joyería; en algunos casos se
combina con artesanías que involucran fibras
naturales del departamento. Esta ruta busca
resaltar esa tradición de la comunidad local
en orfebrería y artesanías.

B
o

ya
cá

Los principales 26 productos del departamento,
por área cultivada, son en hectáreas cosechadas:
Papa (43.000), caña panelera (22.796), maíz
(16.046), café (11.662), fríjol (7.698), arveja
(7.392), caña miel (5.121), trigo (4.242), cebolla
junca (4.237), cebolla bulbo (4.153), caducifolios

El sector artesanal presenta un crecimiento
débil e incierto debido a su falta de
organización y de asociatividad, a pesar de
considerarse como uno de los de mayor
representatividad a nivel nacional e
internacional y de exhibir en los años

98

(3.101), yuca (2.645), zanahoria (1.875), guayaba
(1.677), cacao (1.300), curuba (1.186), tomate
(912), tabaco (1.250), lulo (607), arracacha (569),
tomate de árbol (389), mora (367), pitahaya
(151), uchuva (128), breva (96), fresa (41).

recientes mejores condiciones de
productividad, especialmente en cerámica,
talla de carbón, fique, tejeduría, ebanistería
y cestería, entre otro.

El uso es de 928.487 ha., de las cuales 148.487
están dedicadas a cultivos y 780.000 a pastos
para ganadería.

R
is

ar
al

d
a

Risaralda posee el 46% de su territorio, unas
165,934 ha., en cobertura forestal (incluyendo
plantaciones forestales).

Cuenta con 5 Parques Regionales Naturales,
11 Parques Municipales Naturales, 2 Áreas
de Manejo Especial de Comunidades Étnicas,
2 Parques Nacionales Naturales y 1 Santuario
de Flora y Fauna.

Para el año 2006 el 46,2% del territorio
departamental presentaba cobertura boscosa.
Cerca del 30% estaba dedicado a cultivos
semipermanentes o permanentes, 26% a pastos,
4% a vegetación natural arbustiva (rastrojo,
vegetación de páramo, entre otras); el 1,4%
restante no poseía cobertura vegetal (suelos
urbanizados y suelos desnudos).

Agroindustria Ecoturismo

H
u

ila

El sector agrícola sustenta su producción en
frutales y cultivos anuales, transitorios,
semipermanentes y permanentes. En el año
2009, según el anuario estadístico agropecuario
del Huila, se cultivaron 223.946 ha., que
corresponden al 12% de la superficie del
departamento.

Varios de los ecosistemas presentes en el
Huila están incluidos dentro de los de mayor
diversidad en Colombia, como sucede con el
Páramo de Oseras, considerado el segundo
centro biogeográfico en importancia de la
Cordillera Oriental (Cleef, 1997, citado por
CAM et al., 2009).

Entre los cultivos anuales, el de mayor área es la
yuca (3.844 ha.), mientras que, en el caso de los
transitorios, los de mayor extensión son arroz
con riego (17.758 ha./semestre), maíz tradicional
(7.418 ha.), fríjol tecnificado (7.904 ha.), maíz
tecnificado (7.061 ha.) y fríjol tradicional (3.029
ha.).

Miraflores: Está entre Huila y Caquetá, en el
extremo sur de la Cordillera Oriental, entre
3.300 y 3.470 msnm, con una extensión de
2.903 ha. En su interior se encuentra el
Parque Regional Natural Cerro Páramo de
Miraflores
Nevado del Huila - Moras: Se ubica en la
parte norte del Macizo Colombiano, en
Tolima, Cauca y Huila, y ocupa 67.966 ha. El
76,1% (51.700 ha.) está en el Parque
Nacional Natural Nevado del Huila.
Guanacas - Puracé - Coconucos: Es el más
extenso de los complejos de páramos del

Frutales: Granadilla (3.275 ha.), maracuyá (1.676
ha.), banano (1.673 ha.), mora (1.504 ha.) y
cítricos (1.146 ha.).

En el subsector bovino se usan 733.868 ha.
(38,72% de la superficie del Huila), superficie que
se incrementó en 11.796 ha. (1,6%) respecto al

99

año 2004, con un total de 463.149 cabezas de
ganado.

Macizo Colombiano, con 72.350 ha. Se
emplaza en Cauca y Huila, en altitudes entre
3.350 y 4.640 msnm. En él se encuentra el
Parque Nacional Natural Puracé.

La piscicultura ocupa un lugar estratégico en la
producción del Huila, con 447 ha. en espejo de
agua para producción en estanques y 12,47 ha.
en jaulones en la Represa de Betania.

C
u

n
d

in
am

ar
ca

Para el caso específico de la Regional Gualivá y
Magdalena Centro se consideraron como
agroindustria los siguientes renglones: Beneficio
de café, producción de panela (en los trapiches),
la avicultura y la porcicultura.

Toda la región tiene un potencial alto para el
desarrollo turístico, por las ventajas
comparativas que tiene, entre las cuales se
destacan la variedad del paisaje y climas, la
infraestructura vial y la cercanía a Bogotá y a
Medellín.

La avicultura y la porcicultura se concentran en el
área de influencia de los dos ejes viales
principales (por la facilidad de transporte tanto
del producto como de los insumos), y
específicamente en los municipios de San
Francisco, La Vega, Albán, Sasaima, Guayabal,
Villeta y Guaduas.

La ganadería es la principal actividad por
extensión (142.000 ha. dedicadas a pastos, que
equivalen al 35% del territorio), con posibilidades
de modificación bajas debido al fuerte arraigo de
la actividad extensiva. Es importante
económicamente para la región pero ineficiente
ambientalmente.

Piscicultura: El desarrollo de esta actividad se
puede dividir en dos categorías. La piscicultura
tradicional (pesca) en el río Magdalena, durante
todo el año, pero principalmente en los meses de
enero, febrero y marzo, en la temporada de
subienda, con centro de comercialización en
Puerto Bogotá - Honda. En la zona media y alta
ha tomado gran impulso la piscicultura comercial,
mediante el establecimiento de estanques para
el cultivo de especies como mojarra, cachama y
trucha.

La explotación forestal no es significativa en la
economía de la región (lo fue hasta hace unos 20
años). En la actualidad solo quedan unas 12.000
ha. en bosques factibles de explotar.

100

Agroindustria Ecoturismo
To

lim
a

Es el principal departamento productor de arroz,
ya que concentra aproximadamente el 30% de la
siembra, lo cual equivale a 115.653 ha., con una
producción aproximada de 836.920 toneladas
anuales.

El circuito del norte del departamento se
caracteriza por su oferta cultural en la
modalidad de historia. Honda se promociona
para la declaratoria ante la UNESCO como
Patrimonio Histórico de la Humanidad; los
centros históricos y la arquitectura propias
del siglo XVIII y XIX de Mariquita y Ambalema
los convierten en monumentos de interés
nacional y polos de desarrollo turístico.
En esta zona norte no se ha aprovechado el
potencial ecoturístico. Es importante,
teniendo en cuenta lo anterior, crear
estrategias que estimulen está actividad,
identificando zonas naturales únicas que
complementen su atractivo histórico.

En el Tolima el componente ganadero cimienta
su producción en 673.294 bovinos, distribuidos
en 1.169.557 ha. de pasto; esto corresponde al
3,0% del territorio colombiano dedicado a la
ganadería, participando con el 2,9% del hato
colombiano y ocupando el puesto 14 en el
inventario nacional (Fedegán, 2011).

13 municipios del departamento se están
dedicando a la producción panelera, como, por
ejemplo, Mariquita, Ibagué, Alvarado y Rio
Blanco, hasta llegar a Chaparral, en donde se
producen aproximadamente entre 60.000 y
70.000 toneladas al año.

Especializado en productos de aventura y el
contacto con la naturaleza a través del
ecoturismo, se ha conformado el Circuito del
Sur Oriente; integra a los municipios de
Melgar, como epicentro de servicios y
actividades, con Cunday, Carmen de Apicalá,
Prado y Flandes, que consolidan esta oferta
con sus atractivos y escenarios competitivos.
Estos municipios cuentan con infraestructura
hotelera y de servicios para estas
actividades.

Para el año 2010, según el centro de
productividad del Tolima, existían 4.373
estanques y la producción de pescado era de
4.419 toneladas, distribuidas de la siguiente
forma: Tilapia 3.240 toneladas y cachama 893
toneladas.

En el Tolima, el 22% de los 23.562 Km2 de
extensión del departamento se encuentra
actualmente con cobertura vegetal boscosa.

Sa
n

ta
n

d
er

De los 87 municipios de Santander, en 52 la
población rural es mayor al 70%. El 58% con
edades entre los 15 y 60 años, es decir, población
económicamente activa. Se estima que
Santander en la actualidad tiene una producción
de 300.000 ha., de las cuales 200 mil son de
cultivos permanentes y el resto de cultivos
anuales y transitorios.

Parque Nacional de Chicamocha: Inaugurado
en diciembre del 2007, es un gran complejo
de alternativas de diversión para visitantes
Parque El Gallineral: Majestuosa reserva
natural ubicada en el delta formado por la
quebrada Curití, al entregar sus aguas al río
Fonce; es una de las insignias de San Gil por
la hermosura y variedad de plantas que
posee el parque.

101

Fuente: Datos Agenda interna para la productividad y la competitividad 2007

Agroindustria Ecoturismo

Sa
n

ta
n

d
er

Piña: 8.000 ha., 4.074 productores tecnificados.
Tabaco: 6.000 ha. cultivadas, 8.000 productores.
Caucho: 5.000 ha., 291 productores tecnificados.
Cultivo promisorio pues existen tierras óptimas
para siembra de 400.000 ha.; este año se espera
sembrar 2.000 ha. y lo programado para los
próximos 5 años es sembrar 16.000 ha.
Guayaba: 10.000 ha., 270 productores
tecnificados, 7.315 tradicionales.
Cacao: 45.000 ha. sembradas, 976 productores
tecnificados y 17.128 tradicionales; se producen
22.000 ton/año.

Parque Nacional Natural Serranía de los
Yariguíes: Comprende alrededor de 500.000
ha., de las cuales el 38% permanece intacto
como bosque primario, el 26% tiene cultivos y
el restante 35% es de pastizales. Hasta el
momento las investigaciones realizadas han
confirmado al parque como el hogar de 300
especies de aves, algunas endémicas de la
región; entre estas se destacan la perdiz
santandereana, el paujil de pico azul y el
gorrión montés de los Yariguíes.

Tona es particularmente conocido en
Santander por ser uno de los municipios con
la mayor fuente hídrica para el disfrute de
agua potable de los habitantes del área
metropolitana de Bucaramanga y es, además,
una verdadera atracción turística. Sus
construcciones urbanas tienen una clara
influencia española; es un lugar tranquilo con
un paisaje sensacional; por sus calles se
respira tranquilidad y paz, circunstancias
ideales para invitar al descanso.

El municipio de Suratá hace parte de un
complejo lagunar de alta montaña, localizado

Palma aceitera: 60.000 ha., 1.057 productores
tecnificados.
Cítricos: 10.000 ha., 1.282 productores
tecnificados, 1.013 tradicionales, 453
productores de limón Tahití.
Maíz: 40.000 ha. Productores: 1.065 de maíz
anual tradicional, 13.361 de maíz amarillo
tradicional, 2.956 de maíz amarillo tecnificado.
Mora: 1.500 ha., 1.179 productores tecnificados,
1.099 tradicionales.
Caña panelera: 25.000 ha., 7.459 productores
tecnificados, y 4.534 tradicionales.

Laguna de los Ortices - Municipio San
Andrés: Es una de las tres lagunas naturales
localizadas en clima cálido de Latinoamérica.
Su belleza natural y su espectacular paisaje,
sumados a la amabilidad y la hospitalidad de
la gente que habita el corregimiento, la
hacen un destino de características
inigualables.

Santuario de Fauna y Flora Guanentá Alto
Río Fonce: Se encuentra ubicado en la
Cordillera Oriental. Su superficie hace parte
de los departamentos de Boyacá y
Santander. Se ubica en las cercanías de los
municipios de Encino, Charalá, Gámbita,
Duitama y Sogamoso.

102

sobre la cordillera oriental, compartido con
los municipios de Tona, Vetas, California y
Charta. Específicamente, la zona de lagunas
del municipio de Surata se localiza en el
Páramo de Monsalve e integra tres
corregimientos.

Cañón del Chicamocha: Santander le ofrece al
mundo uno de los lugares más imponentes y
majestuosos por la profundidad del cañón y la
fascinación que genera su paisaje. Estuvo
entre los 261 lugares nominados para elegir
las Siete Maravillas Naturales del Mundo.

103

10. PLAN DE ACCIÓN REGIONAL

Tomando como base las características regionales del país, la inclusión de los Negocios Verdes en las regiones, las limitantes identificadas, el análisis de

los resultados obtenidos en el Plan Estratégico Nacional de Mercados Verdes y, principalmente, la información resultante de la construcción conjunta

y participativa del Programa Regional con los actores del territorio, se proponen las siguientes líneas estratégicas de intervención para la
construcción del Plan de Acción del PRNV.

Estas líneas estratégicas involucran elementos de las entidades de soporte para el desarrollo del mercado de Negocios Verdes: fortalecimiento de
la demanda (consumidores) y fortalecimiento de la oferta (productores/empresas).

Tabla 17 Líneas estratégicas de intervención

MERCADO DE NEGOCIOS VERDES

LÍNEAS ESTRATÉGICAS DE

INTERVENCIÓN
OBJETIVOS

Fortalecimiento

demanda

(consumidores).

y

Fortalecimiento oferta

Comunicación,

posicionamiento y

sensibilización al

consumidor y productor

sobre los Negocios Verdes.

Dar a conocer a las instituciones públicas y privadas y a la sociedad civil qué son los Negocios

Verdes, sus características diferenciadoras, sus beneficios para el ambiente, la salud y la sociedad.

Política y normatividad.

Revisar y ajustar el marco normativo con el fin de facilitar el impulso y posicionamiento de los

Negocios Verdes; que este marco sea claro y transparente, que permita contar con una

interpretación unificada y que disminuya el riesgo y la incertidumbre del proceso sobre requisitos,

procedimientos, tiempo y costos.

Ciencia, tecnología e

innovación.

Promover y fomentar la investigación científica, el desarrollo tecnológico y la innovación en cada

uno de los sectores de Negocios Verdes, con el fin de lograr los siguientes objetivos:

- Incrementar la competitividad de los productos de Negocios Verdes.

104

- Generarle valor agregado a los productos de Negocios Verdes.

- Permitir la diferenciación en el mercado.

- Facilitar la apropiación y adaptación local del conocimiento (investigación, tecnología,

innovación).

(productores/empresas).

Fortalecimiento

demanda

(consumidores).

y

Fortalecimiento oferta

(productores/empresas).

Recursos/incentivos

económicos y financieros.

Desarrollar y articular instrumentos económicos y financieros específicos a los sectores

pertenecientes a Negocios Verdes con el fin de promover e impulsar la oferta y la demanda del

mercado verde.

Acceso a mercados.

Posicionar y consolidar los productos y servicios de Negocios Verdes en el mercado local, regional,

nacional e internacional por medio del diseño y aplicación de estrategias de comercialización y de

la articulación con los actores que dinamicen la oferta y demanda del mercado verde.

Coordinación y articulación

institucional/sectorial.

Coordinar y articular a las instituciones públicas y privadas y a los sectores productivos

relacionados con Negocios Verdes, a nivel regional y a nivel regional-nacional, con el fin de

promocionar y consolidar estos negocios como un nuevo renglón en la economía regional.

Sistema de información de

mercado, monitoreo y

evaluación.

Desarrollar un sistema de información Regional/Nacional de Negocios Verdes que cumpla las
siguientes funciones:
- Difundir y promover sus productos y servicios.
- Servir de conector entre la oferta y la demanda (regional/nacional/internacional).
- Describir las tendencias e investigaciones de mercado (regional/nacional/internacional).
- Describir los requisitos de ingreso a los mercados.
- Difundir los procesos de desarrollo tecnológicos.
- Difundir las consultorías/diagnósticos/investigaciones realizadas a la fecha.
- Divulgar y promover políticas, normatividad, instrumentos, convocatorias y líneas de
financiación de Negocios Verdes.
- Brindar reconocimiento a sus empresas, entre otros.

Desarrollo y fortalecimiento

de la oferta.

Fortalecer las capacidades de gestión y formación técnica/profesional de los actores de la oferta
con el fin de promover:
- Su desarrollo empresarial.
- La implementación de una producción competitiva.
La Investigación y la innovación orientadas a los Negocios Verdes.

105

10.1. Plan de acción: Comunicación, posicionamiento y sensibilización al consumidor y al productor sobre los
Negocios Verdes

Tabla 18 Línea Estratégica de Intervención N° 1: Comunicación, posicionamiento y sensibilización al consumidor y al productor sobre los Negocios
Verdes

Objetivos: Dar a conocer a las instituciones públicas y privadas y a la sociedad civil qué son los Negocios Verdes, sus características diferenciadoras, sus beneficios para el
ambiente, la salud y la sociedad.

Actividades Resultados esperados Indicador
Actor(es) responsable(s)
de la actividad

Tiempo de ejecución
por actividad (Corto - 4
años, Mediano - 8 años,
o Largo Plazo - 12 años)

C
A

M
P

A
Ñ

A
S

1. Crear e implementar una campaña nacional
masiva de divulgación, sensibilización,
concientización y posicionamiento del tema
entre los productores y los consumidores.
-Metodología implementación Nacional.
-Metodología Implementación Regional.

Campaña creada e
implementada que
dinamice el mercado de
los Negocios Verdes e
impulse un cambio
cultural del productor y
del consumidor.

Una campaña creada e
implementada.

MADS, MADR, MINCIT y
demás ministerios
involucrados.

Corto y continuo.

2. Crear e implementar campañas de
divulgación regional y nacional sobre el PRNV
(conceptos, beneficios, sectores, herramientas,
objetivos, etc.) a las Instituciones Públicas, la
academia, la mesa de cooperantes
internacionales, el sector financiero y los
gremios productivos.

Nº de campañas realizadas
(instituciones públicas,
academia, mesa de
cooperantes, sector
financiero y gremios).

Autoridades ambientales y
entes territoriales.

Corto y continuo.

3. Realizar campañas regionales de
sensibilización para reforzar continuamente la
estrategia nacional.

Cinco (5) campañas
regionales
implementadas.

Cinco (5) campañas
regionales
implementadas.

Autoridad Ambiental
Regional y entes
territoriales (Gobernación
y alcaldías).

Corto y continuo.

106

SE
LL

O
S:

 A
M

B
IE

N
TA

L

C
O

LO
M

B
IA

N
O

, A
LI

M
EN

TO

EC
O

LÓ
G

IC
O

 Y
 T

U
R

IS
M

O

SO
ST

EN
IB

LE

4. Crear e implementar una campaña de
promoción y sensibilización al consumidor
sobre el uso, ventajas y beneficios de los Sellos
Ambientales.

Posicionamiento,
consolidación y
reconocimiento de los
sellos en el mercado
(demanda y oferta)
regional, nacional e
internacional.

Una campaña de
promoción y
sensibilización creada e
implementada.

MADS, MADR, Cámaras
de Comercio y SENA.

Corto y continuo.

5. Incentivar la participación de la empresa
privada regional.

Nº de mesas de trabajo,
campañas y talleres, entre
otros, realizados.

Autoridad Ambiental
Regional y Cámara de
Comercio.

Corto y continuo.

Actividades Resultados esperados Indicador
Actor(es) responsable(s)
de la actividad

Tiempo de ejecución
por actividad (Corto - 4
años, Mediano - 8 años,
o Largo Plazo - 12 años)

SE
LL

O
S:

 A
M

B
IE

N
TA

L
C

O
LO

M
B

IA
N

O
,

A
LI

M
EN

TO
 E

C
O

LÓ
G

IC
O

 Y
 T

U
R

IS
M

O

SO
ST

EN
IB

LE

6. Gestionar el reconocimiento y validación
internacional de los sellos.

Posicionamiento,
consolidación y
reconocimiento de los
sellos en el mercado
(demanda y oferta)
regional, nacional e
internacional.

Acercamientos realizados
con países para validar y
reconocer los sellos.

MADS, MADR y
Viceministerio de
Comercio Exterior.

Mediano.

7. Crear Normas Técnicas Colombianas (NTC)
que sirvan como herramientas de mercadeo y
diferenciación para productos del
aprovechamiento sostenible de la
biodiversidad regional.

Nº de NTC creadas para
productos de la categoría
de aprovechamiento
sostenible de la
biodiversidad regional.

MADS, MADR e ICONTEC. Mediano.

8. Crear la metodología para validar y unificar
los “avales de confianza” regionales, emitidos
por las CAR.
- Requisitos de cumplimiento.
- Planes de desempeño y sanciones.

Metodología y
lineamientos creados,
que unifiquen y validen
los “avales de confianza”
emitidos por las CAR.

Metodología y
lineamientos creados del
“aval de confianza”.

MADS, Autoridades
Ambientales Regionales,
productores y gremios.

Corto.

 Fuente: CAEM, 2013

107

10.2. Plan de acción: Política y normatividad

Tabla 19. Línea Estratégica de Intervención N° 2: Política y normatividad

Objetivos: Revisar y ajustar el marco normativo con el fin de facilitar el impulso y posicionamiento de los Negocios Verdes, que sea claro y transparente, que permita
contar con una interpretación unificada y que disminuya el riesgo e incertidumbre del proceso sobre los requisitos, procedimientos, tiempo y costos.

Actividades Resultados esperados Indicador
Actor(es)

responsable(s) de la
actividad

Tiempo de ejecución
por actividad (Corto
- 4 años, Mediano -

8 años, o Largo Plazo
- 12 años)

INTERÉS POLÍTICO

1. Formular y oficializar instrumentos de
política (leyes, decretos, CONPES) que
permitan consolidar el tema al interior

del SINA.

Blindar de los intereses y
prioridades políticas a oficinas,
grupos, programas y otros de

Negocios Verdes, al interior del
SINA.

Instrumento de
política formulado. MADS y Autoridades

Ambientales
Regionales.

Corto.
Instrumento de

política socializado.

BIOTECNOLOGÍA

2. Revisión, análisis y ajuste de los
trámites actuales exigidos a las

empresas e investigadores con fines
comerciales en biotecnología.

Disminución y simplificación de
trámites para el desarrollo de la

biotecnología.

Trámites revisados y
ajustados.

MADS, ANLA. Corto.

ACCESO A RECURSOS
GENÉTICOS

3. Diseñar e implementar un programa
de capacitación a funcionarios del SINA,

investigadores, academia, gremios y
empresarios (talleres, seminarios, mesas
de trabajo) en la aplicación de la norma.

Personal del SINA, del sector
privado y de la academia

capacitado con conocimiento
técnico y científico en acceso a

recursos genéticos.

Nº de funcionarios del
SINA, investigadores y

empresarios, entre
otros, capacitados.

MADS y Autoridades
Ambientales
Regionales.

Corto y continuo.

4. Gestionar el establecimiento de las
condiciones, requisitos y obligaciones

para el acceso a recursos genéticos con
fines industriales y comerciales.

Requisitos y
condiciones

establecidas para el
acceso a recursos

genéticos.

MADS. Corto.

108

5. Definir mecanismos técnicos,
administrativos y legales para la
distribución justa y equitativa de

beneficios para el acceso al recurso
genético.

Interpretación unificada de la
norma por parte de los actores.

Mecanismos técnicos,
administrativos y
legales definidos.

MADS, Autoridades
Ambientales

Regionales y ONG.
Corto.

APROVECHAMIENTO
BIODIVERSIDAD

6. Elaborar y difundir herramientas
(manuales, guías) de procedimientos

sobre la implementación de la
normatividad ambiental (protocolos,
permisos) en diferentes sectores que

aprovechan la biodiversidad.

Protocolos de uso y
aprovechamiento sostenibles

de la biodiversidad
reglamentados.

Nº de herramientas
elaboradas y
difundidas.

MADS, Autoridades
Ambientales e
institutos de

investigación.

Corto.

7. Establecer condiciones claras para los
productos no maderables del bosque,

que estén acordes con el uso sostenible
de los mismos.

Claridad y transparencia en los
permisos de aprovechamiento

solicitados.

COMPETENCIA
ILEGAL

8. Acompañar a las autoridades
competentes en el control del tráfico
ilegal de especies nativas y sus partes.

Disminución de la competencia
ilegal de especies nativas (flora

y fauna).

Nº de convenios,
mesas de trabajo y

planes de acción
realizados.

Autoridad Ambiental,
ICA y Policía
Ambiental

Corto y continuo.

CONOCIMIENTO
TRADICIONAL

9. Generar capacidades en las
comunidades para las negociaciones de

distribución justa y equitativa de
beneficios por el acceso al recurso

genético.

Valoración de los saberes
tradicionales, con reglas de
juego claras en cuanto a su

compensación social y
económica.

Nº de comunidades
(actores) capacitadas,
Nº de talleres y mesas
de trabajo realizados.

Autoridades
Ambientales y ONG.

Corto y continuo.

Fuente: CAEM, 2013

109

10.3. Plan de acción: Ciencia, tecnología e innovación

Tabla 20. Línea Estratégica de Intervención Nº 3: Ciencia, tecnología e innovación

Objetivos: Promover y fomentar la investigación científica, el desarrollo tecnológico y la innovación en cada uno de los sectores de “Negocios Verdes”, con el fin de
lograr los siguientes objetivos:

 Incrementar la competitividad de los productos de Negocios Verdes.

 Generarle valor agregado a los productos de Negocios Verdes.

 Permitir la diferenciación en el mercado.

 Facilitar la apropiación y adaptación local del conocimiento (investigación, tecnología, innovación).

Actividades Resultados esperados Indicador
Actor(es) responsable(s)

de la actividad

Tiempo de
ejecución por

actividad (Corto -4
años, Mediano - 8

años, o Largo Plazo -
12 años)

ARTICULACIÓN
CON

NECESIDADES DE
MERCADO

1. Crear mesas de trabajo donde participen
la academia, Colciencias, los institutos de
investigación, MINCIT y el sector privado
representado en cada una de los sectores de
Negocios Verdes.

Investigaciones
desarrolladas articuladas a
la visión del Negocio
Verde.

Nº de mesas de trabajo
realizadas.

Entes académicos
regionales (mesa rectoral
presidida por Unillanos),
Autoridades Ambientales
Regionales.

Corto.

IDENTIFICACIÓN
DE

INVESTIGACIONES
Y TECNOLOGÍA

EXISTENTE

2. Identificar y recopilar la investigación
regional existente sobre el tema en las
universidades, Institutos y centros de
investigación y Colciencias.

Conocimiento del sector
privado de las
investigaciones
desarrolladas y en proceso
por parte de los centros de
investigación, Colciencias y
academia, entre otros.

Documento con la
investigación recopilada. MADS, entes académicos

regionales, institutos de
investigación y
Autoridades Ambientales
Regionales.

Corto y continuo.
3. Socializar con el sector privado las
investigaciones identificadas por medio de
su publicación en las páginas web de las
entidades aliadas.

Publicación del
documento con la
investigación recopilada
en la página web.

110

LÍNEAS DE
INVESTIGACIÓN

4. Gestionar la creación de líneas de
investigación básica y aplicada para el
desarrollo de productos verdes regionales.

Valor agregado y
competitividad generada a
los productos y empresas
de Negocios Verdes.

Nº de líneas de
investigación básica y
aplicada gestionadas.

MADS, MADR, entes
académicos, institutos de
investigación y
Autoridades Ambientales
Regionales.

Mediano.

5. Desarrollo de agendas tecnológicas por
sectores de Negocios Verdes.

Nº de agendas
tecnológicas por sectores
de Negocios Verdes
creadas.

Mediano y largo.

6. Generar la línea base de especies regional
con potencial para los Negocios Verdes.

Documento de línea base
de especies regional
desarrollado.

Corto.

TRANSFERENCIA
DEL

CONOCIMIENTO

7. Adaptar y transferir las tecnologías a las
condiciones locales de la región por medio
de capacitaciones y talleres regionales.

Tecnologías adaptadas a
las condiciones regionales
y apropiadas por las
comunidades locales.

Nº de tecnologías
transferidas y adaptadas a
la región.

Corpoica, ONG
especializadas,
Colciencias.

Corto y continuo.

CONOCIMIENTO
TRADICIONAL

8. Apoyar el desarrollo de la reglamentación
sobre compensación, protección del
conocimiento y derechos de las
comunidades minoritarias sobre los
productos derivados de los conocimientos
ancestrales.

Saberes tradicionales con
reglas de juego claras en
cuanto a su compensación
social y económica.

Gestión en el desarrollo
de la Reglamentación.

MADS, Ministerio del
Interior, Ministerio de
Cultura y Autoridades
Ambientales Regionales.

Corto.

9. Articular el conocimiento ancestral al
tema de Negocios Verdes y viceversa, de
manera que las comunidades aporten y
aprovechen estas nuevas tendencias.

Nº de mesas de trabajo
realizadas.

Ministerio de Cultura,
ONG especializadas.

Corto.

 Fuente: CAEM, 2013

111

10.4. Plan de acción: Recursos/incentivos económicos y financieros

Tabla 21. Línea Estratégica de Intervención Nº 4: Recursos/incentivos económicos y financieros

Objetivos: Desarrollar y articular instrumentos económicos y financieros específicos a los sectores pertenecientes a los Negocios Verdes, con el fin de promover e
impulsar la oferta y demanda del mercado verde.

Actividades
Resultados
esperados

Indicador
Actor(es) responsable(s)
de la actividad

Tiempo de
ejecución por
actividad (Corto - 4
años, Mediano - 8
años, o Largo Plazo
- 12 años)

ACCESO A
RECURSOS
FINANCIEROS

1. Divulgación de fuentes de financiación existentes
Identificar y divulgar las fuentes de financiación
nacionales y regionales existentes para los Negocios
Verdes en los bancos de primer y segundo piso,
fundaciones, entidades públicas, entidades privadas
nacionales e internacionales, cooperación
internacional, Fondos Capital de Riesgo, entre otros.

Conocimiento de
las oportunidades
de financiación
disponibles por
parte de los actores
de Negocios
Verdes.

Creación de líneas
de financiación de
fomento
específicas para
Negocios Verdes.

Documento con las
fuentes de financiación
identificadas.

Nº de actividades de
divulgación realizadas.

MADS, Viceministerio de
Comercio Exterior y
Autoridades
Ambientales.

Corto.

2. Líneas de financiación
Dar a conocer y sensibilizar al sector financiero sobre
la importancia de los Negocios Verdes, sus
rentabilidades, indicadores financieros, riesgo,
mercado e inversiones potenciales.

Nº de eventos y mesas
de trabajo de
sensibilización
realizadas.

MADS y Cámara de
Comercio.

Corto y continuo.

3. Gestionar la creación de convocatorias regionales
de fondos para iniciativas de Negocios Verdes.

Nº de convocatorias
regionales realizadas.

SENA y Autoridades
Ambientales Regionales.

Corto.

112

4. Identificar líneas de crédito especiales para
Negocios Verdes (líneas de crédito y cofinanciación
ya existentes) y gestionar el diseño de líneas de
crédito diferenciales en cuanto a tasas preferenciales
y periodos de gracia para las empresas de Negocios
Verdes.

Nº de líneas de crédito
diferenciales
gestionadas. MADS y Asobancaria. Corto.

5. Gestionar la inclusión de los Negocios Verdes en
los fondos de garantías de los bancos de fomento.

Gestiones realizadas.

COOPERACIÓN

6. Gestionar recursos de cooperación internacional
para impulsar proyectos identificados por la Mesa de
Negocios Verdes de la Comisión Regional de
Competitividad y/o Ventanilla Regional de Negocios
Verdes.

Articulación y
consecución de
recursos
financieros y
técnicos con los
cooperantes
internacionales de
la región.

Recursos gestionados.

Ventanilla de Negocios
Verdes (Autoridad
Ambiental y Cámara de
Comercio).

Corto.

7. Socializar el PRNV como hoja de ruta de
planificación y ejecución con los cooperantes de la
región.

Nº de eventos de
socialización realizados.

Ventanilla de Negocios
Verdes (Autoridad
Ambiental y Cámara de
Comercio) y
Gobernación.

Corto.

INCENTIVOS
ECONÓMICOS
Y FINANCIEROS

8. Diseñar e implementar instrumentos e incentivos
económicos (tributarios y otros) y financieros para
apalancar actividades de desarrollo, apoyo a la
certificación, investigación científica y tecnológica,
mejoramiento de la competitividad de los
empresarios, producción y consumo de Negocios
Verdes.

Fomento a los
productores y
consumidores para
impulsar y
desarrollar
Negocios Verdes.

Nº de instrumentos e
incentivos diseñados.

MADS, entes
territoriales, Autoridades
Ambientales y Cámara
de Comercio.

Corto y continuo.

SOSTENIBILIDA
D PRNV

Sostenibilidad PRNV
9. Incluir el programa de Negocios Verdes dentro de
los planes de acción de las entidades de la Comisión
Regional de Competitividad (o quien haga sus veces)
10. Diseñar una estrategia financiera para la
implementación del PRNV.

Sostenibilidad
financiera del
PRNV.

Nº de entidades que han
incluido el PRNV en sus
planes de acción.

Estrategia Financiera
diseñada e
implementada.

Ventanilla Negocios
Verdes (Autoridad
Ambiental y Cámara de
Comercio).

MADS y las CAR.

Corto.

Fuente: CAEM, 2013

113

10.5. Plan de acción: Acceso a mercados
Tabla 22. Línea Estratégica de Intervención Nº 5: Acceso a mercados

Objetivos: Posicionar y consolidar los productos y servicios de Negocios Verdes en el mercado local, regional, nacional e internacional por medio del diseño e implementación
de estrategias de comercialización y la articulación con los actores que dinamicen la oferta y demanda del mercado verde.

Actividades
Resultados
esperados

Indicador
Actor(es)
responsable(s) de la
actividad

Tiempo de
ejecución por
actividad (Corto - 4
años, Mediano - 8
años, o Largo Plazo -
12 años)

ESTRATEGIAS DE
COMERCIALIZACIÓN
EXISTENTES

1. Identificar las estrategias de comercialización de productos
de Negocios Verdes que actualmente existen en los
diferentes departamentos de la región.

 Crear e implementar actividades para articularse a
las estrategias de comercialización identificadas.

Estrategias de
comercialización
en las regionales
identificadas y
articuladas.

Documento con
las estrategias
identificadas.

Nº de actividades
implementadas
para articularse
con las
estrategias de
comercialización
identificadas.

Ventanilla Negocios
Verdes y Autoridad
Ambiental Regional.

Corto y mediano.

ESTRATEGIAS DE
COMERCIALIZACIÓN
REGIONAL/NACIONAL

Circuitos de Comercialización
2. Crear espacios regionales de comercialización donde los
productores locales experimenten sus primeros
acercamientos con el mercado (jardines botánicos, plazas de
mercado, cámaras de comercio, gobernaciones, hoteles,
centros comerciales, etc.).

Incremento en la
participación de
productos
regionales de
Negocios Verdes
en mercados
locales,
regionales,
nacionales e
internacionales.

Nº de espacios de
comercialización
creados.

Cámara de Comercio
y Gobernación.

Corto.

Convenios con Grandes Superficies
3. Crear convenios de comercialización regionales con
cadenas de grandes superficies que incluyan góndolas

Nº de convenios
con grandes
superficies
creados.

Ventanilla Negocios
Verdes, entes
territoriales (Alcaldía,

Corto.

114

especializadas, codificaciones gratuitas, pago a corto plazo y
más de un sector de Negocios Verdes.

Gobernación) y
Cámara de Comercio.

Institucional
4. Gestionar alianzas y convenios regionales con los
siguientes gremios: hoteles, clubes, restaurantes e industrias
entre otros para dinamizar la oferta y demanda regional de
Negocios Verdes.

Nº de alianzas y
convenios
creados.

Ventanilla Negocios
Verdes, entes
territoriales (Alcaldía,
Gobernación) y
Cámara de Comercio.

Corto.

Ferias
5. Participar en BIOEXPO Colombia con el mayor número
posible de productores regionales de Negocios Verdes que
cumplan con todos los requisitos legales exigidos.

Nº de
productores
participantes
cumpliendo todos
los requisitos
legales exigidos.

Ventanilla Negocios
Verdes.

Corto.

ESTRATEGIAS DE
COMERCIALIZACIÓN
REGIONAL/NACIONAL

6. Gestionar y organizar ferias regionales de Negocios Verdes.

Incremento en la
participación de
productos
regionales de
Negocios Verdes
en mercados
locales,
regionales,
nacionales e
internacionales.

Nº de ferias
regionales
realizadas.

Ventanilla Negocios
Verdes y entes
territoriales.

Corto.

Compras Estatales
7. Evaluar y crear estrategias para aprovechar las
oportunidades existentes en las compras estatales para los
productos verdes de la región.

8. Gestionar la inclusión de productos verdes regionales en
las compras estatales.

Documento de
estrategias
regionales
diseñadas.

Nº de productos
verdes regionales
gestionados.

MADS, Ventanilla
Negocios Verdes y
entes territoriales.

Corto.

ESTRATEGIAS DE
COMERCIALIZACIÓN
INTERNACIONAL

9. Identificar y priorizar productos verdes regionales con
calidad de exportación que aprovechen las oportunidades
brindadas por los TLC.
10. Fortalecer la oferta exportadora de los productos verdes
priorizados.

Nº de productos
verdes regionales
priorizados.

Nº de productos
verdes
exportados.

MADS, Viceministerio
de Comercio Exterior,
Proexport y Cámara
de Comercio.

Mediano y Largo.

115

INVESTIGACIONES DE
MERCADO

11. Realizar investigaciones de mercado de los productos
regionales priorizados en: nichos de mercado, tendencias de
consumo, competencia, barreras, logística y requisitos de
ingreso (calidad, cantidad, medidas fito y zoosanitarias,
certificados de inocuidad, trazabilidad, etiquetado y rotulado,
entre otros).

Nº de
investigaciones
de mercado
realizadas de los
productos verdes
regionales
priorizados.

Ventanilla Negocios
Verdes y entes
territoriales.

Mediano.

Corto.

Fuente: CAEM, 2013

116

10.6. Plan de acción: Coordinación y articulación institucional/sectorial
Tabla 23. Línea Estratégica de Intervención Nº 6: Coordinación y articulación institucional/sectorial

Objetivos: Coordinar y articular a las instituciones públicas y privadas, y a los sectores productivos relacionados con Negocios Verdes, a nivel regional y a nivel
regional-nacional, con el fin de promocionar y consolidar estos negocios como un nuevo renglón en la economía regional.

Actividades
Resultados
esperados

Indicador
Actor(es)
responsable(s)
de la actividad

Tiempo de
ejecución por
actividad (Corto - 4
años, Mediano - 8
años, o Largo Plazo
- 12 años)

VENTANILLA DE
NEGOCIOS VERDES

1. Crear e implementar la metodología de
Ventanilla Regional de Negocios Verdes
(involucrar personal ambiental y empresarial).

Metodología de
Ventanilla Regional
de Negocios
Verdes creada e
implementada en
las CAR.

Guía de implementación
metodología Ventanilla
Regional de Negocios Verdes.

Nº de Ventanillas de Negocios
Verdes implementadas.

MADS. Corto.

ARTICULAR LOS
NEGOCIOS VERDES
CON LAS
COMISIONES
REGIONALES DE
COMPETITIVIDAD E
INNOVACIÓN (o
quien haga sus
veces)

2. Gestionar una mesa técnica de Negocios
Verdes al interior de las Comisiones Regionales
de Competitividad (CRC).

Los Negocios
Verdes articulados
y coordinados
desde la mesa
técnica creada al
interior de las CRC.

Mesa técnica creada al interior
de las CRC.

Convenio
Ventanilla
Negocios
Verdes, si está
implementada;
en caso de que
no, sería la
Autoridad
Ambiental.

Corto.
2.1. Definir su reglamento, estructura
operativa, responsabilidades, plan de acción,
roles y funciones de las entidades participantes.

Documento que contenga el
reglamento, estructura
operativa, roles, plan de acción
y compromisos de los actores
de la mesa técnica entre otros.

2.2. Generar compromisos entre los diferentes
actores para implementar el PRNV.

COORDINACIÓN Y
ARTICULACIÓN
SECTORIAL/
INSTITUCIONAL DE
NEGOCIOS VERDES

3. Incluir los Negocios Verdes en las “Agendas
Interministeriales” con el Ministerio de Minas,
MADR, MINCIT y Colciencias, entre otros, con el
fin de impulsar:
Agricultura ecológica.
Energías no convencionales.

Los Negocios
Verdes articulados
con los ministerios
públicos y
gestionados de
forma coordinada

Nº de agendas
interministeriales que incluyen
los Negocios Verdes.

MADS. Corto.

117

Ecoturismo.
Alianzas productivas en Negocios Verdes.
Líneas de investigación básica y aplicada en
Negocios Verdes (Investigaciones, tecnologías,
innovaciones y generación de valor agregado).
Otros.

para posicionarlos
y consolidarlos a
nivel regional,
nacional e
internacional.

3.1. Realizar Plan de Acción con indicadores de
seguimiento.

Plan de acción con indicadores
de seguimiento.

COORDINACIÓN Y
ARTICULACIÓN
SECTORIAL/
INSTITUCIONAL DE
NEGOCIOS
VERDES

4. Incluir los Negocios Verdes en las “Agendas
Sectoriales” con las diferentes entidades,
regionales y nacionales, relacionadas con los
sectores priorizados de estos negocios a nivel
regional.

Los Negocios
Verdes articulados
en las agendas
sectoriales, con las
políticas públicas y
gestionados de
forma coordinada
entre las
diferentes
entidades
relacionadas con
los sectores
priorizados para
posicionarlos y
consolidarlos a
nivel regional,
nacional e
internacional.

Nº de agendas sectoriales que
incluyan los Negocios Verdes.

Convenio
Ventanilla
Negocios
Verdes, si está
implementado;
en caso de que
no, sería la
autoridad
ambiental.

Corto.

4.1. Realizar Plan de Acción por sector con
indicadores de seguimiento, involucrando
sector público, sector privado y sociedad civil.

Plan de acción con indicadores
de seguimiento.

5. Articular el PRNV con otras políticas públicas
regionales/nacionales y sectores productivos
relacionados con el tema de Negocios Verdes

Nº de políticas públicas
regionales articuladas con
Negocios Verdes.

MADS y
Ventanilla
Negocios
Verdes.

Corto.

118

PROMOTORA DE
NEGOCIOS VERDES

6. Generar una propuesta o diseño de la
estructura de la Promotora de Negocios Verdes
como entidad que impulse empresarial y
comercialmente los Negocios Verdes.
6.1 Evaluar su viabilidad y pertinencia.
6.2 Diseñar sus aspectos operativos,
financieros, funcionales, estrategias de
consecución de recursos y forma de auto-
sostenimiento.
6.3 Socializar resultados a nivel regional.

Promotora de
Negocios Verdes,
impulsando
empresarial y
comercialmente
estos Negocios.

Documento propuesta
Promotora de Negocios
Verdes.

MADS, MINCIT ,
Autoridades
Ambientales,
entidades
bancarias,
Cámara de
Comercio

Corto.

NEGOCIOS
INCLUSIVOS

7. Diseñar estrategias para que las grandes
empresas se involucren en los Negocios Verdes
Regionales.

Grandes empresas
posicionadas en el
mercado
jalonando a
pequeños
proveedores
regionales de
Negocios Verdes.

Documento de estrategias
diseñadas Cámara de

Comercio,
Ventanilla
Negocios
Verdes.

Corto.

8. Generar Negocios Inclusivos regionales entre
las grandes empresas y las
empresas/proveedores locales en las iniciativas
de Negocios Verdes.

Nº de negocios inclusivos
regionales generados.

Corto.

 Fuente: CAEM, 2013

119

10.7. Plan de acción: Sistema de información de mercado, monitoreo y evaluación
Tabla 24. Línea Estratégica de Intervención Nº 7: Sistema de información de mercado, monitoreo y evaluación

Objetivos: Desarrollar un Sistema de Información Regional/Nacional de Negocios Verdes, que cumpla las siguientes funciones:

Difundir y promover sus productos y servicios.

Servir de conector entre la oferta y la demanda (regional/nacional/internacional).

Describir las tendencias e investigaciones de mercado (regional/nacional/internacional).

 Describir los requisitos de ingreso a los mercados.

 Difundir los procesos de desarrollo tecnológicos.

 Difundir las consultorías/diagnósticos/investigaciones realizadas a la fecha.

 Divulgar y promover políticas, normatividad, instrumentos, convocatorias y líneas de financiación de Negocios Verdes.

 Brindar reconocimiento a sus empresas, entre otros.

Actividades
Resultados
esperados

Indicador
Actor(es)
responsable(s) de
la actividad

Tiempo de ejecución
por actividad (Corto -
4 años, Mediano - 8
años, o Largo Plazo -
12 años)

SISTEMA DE
INFORMACIÓN
REGIONAL/NACI
ONAL DE
NEGOCIOS
VERDES

1. Desarrollar un Sistema de Información Regional/Nacional
de Negocios Verdes.

Sistema de
información
desarrollado y
consolidado como
herramienta de
difusión,
promoción,
investigación y
comercialización,
entre otros,
articulado con los
sistemas regionales
y nacionales
existentes.

Sistema de información
desarrollado con los
elementos propuestos
en las actividades.

MADS, Cámara de
Comercio y
Autoridades
Ambientales .

Corto.

1.1- Gestionar la articulación a este sistema de los sistemas
actuales y la información que tienen el OBIO, BORSI, SIAC
(IDEAM), Cámaras de Comercio, MADR, institutos de
investigación, universidades, Proexport, MINCIT, Ministerio
de Minas, Agencia Presidencial de Cooperación, SENA,
gobernaciones, municipios, entre otros.

1.2- Consolidar toda la información (documentos,
investigaciones, bases de datos, entre otros) referente a la
demanda y la oferta de bienes y servicios de Negocios
Verdes a nivel regional, nacional e internacional.

1.3- Diseñar una metodología de actualización y
alimentación de la información del Sistema.

120

1.4- Realizar reportes periódicos de Negocios Verdes a los
actores públicos, privados y sociedad civil a nivel regional y
nacional.

1.5- Realizar periódicamente boletines regionales de
Negocios Verdes.

1.6- Desarrollar el Plan de Acción del Sistema de
información de Negocios Verdes.

Actividades
Resultados
esperados

Indicador
Actor(es)
responsable(s) de
la actividad

Tiempo de ejecución
por actividad (Corto -
4 años, Mediano - 8
años, o Largo Plazo -
12 años)

INDICADORES/I
MPACTOS
GENERADOS

2. Diseñar Indicadores ambientales, sociales, económicos,
de gestión, encaminados a evaluar el impacto generado de
los Negocios Verdes en los recursos naturales y en la
economía.

Conocimiento del
impacto generado
por los Negocios
Verdes en los
recursos naturales
y en la economía.

Indicadores ambientales,
sociales y económicos
diseñados.
Presentación periódica
de los indicadores
diligenciados.

MADS, Autoridades
Ambientales,
DANE.

Corto.

3. Generar estadísticas que permitan evaluar su evolución,
los sectores con mayor dinamismo, sus tendencias, su
posicionamiento, sus áreas de concentración, su
participación y aporte a la economía, sus fortalezas y
debilidades.

Conocimiento de
las estadísticas del
mercado verde que
permita la toma de
decisiones para su
posicionamiento y
consolidación.

Estadísticas diseñadas y
periódicamente
presentadas.

MADS, Autoridades
Ambientales,
DANE.

Corto.

PÁGINA WEB DE
NEGOCIOS
VERDES

4. Diseñar una página web adscrita al portal del MADS y al
portal de las CAR y articularla con las páginas web de los
actores públicos y privados relacionados con Negocios
Verdes.

Página web
diseñada y
articulada con los
actores
relacionados con
Negocios Verdes.

Página web diseñada y
articulada con los
actores relacionados con
Negocios Verdes.

MADS. Corto.

121

MONITOREO Y
EVALUACIÓN

5. Evaluar semestralmente los avances, logros y limitantes
del PRNV.

Conocimiento de
los avances, logros
y limitantes del
PRNV.

Documento de
evaluación del PRNV.

MADS. Corto y continuo.

CRITERIOS DE
DIFERENCIACIÓ
N ESPECÍFICOS
DE NEGOCIOS
VERDES

6. Diseñar criterios de identificación y diferenciación
específicos para cada uno de los sectores de Negocios
Verdes.

Criterios diseñados
y socializados al
SINA, productores,
academia, entre
otros.

Documentos con los
criterios diseñados.

MADS. Corto y mediano.

Fuente: CAEM, 2013

122

10.8. Plan de acción: Desarrollo y fortalecimiento de la oferta
Tabla 25. Línea Estratégica de Intervención Nº 8: Desarrollo y fortalecimiento de la oferta

Objetivos : Fortalecer las capacidades de gestión y formación técnica/profesional de los actores de la oferta con el fin de promover:

 Su desarrollo empresarial.

Desarrollo de una producción competitiva.

 Investigación e innovación orientadas a los Negocios Verdes.

Actividades Resultados esperados Indicador
Actor(es)
responsable(s) de la
actividad

Tiempo de
ejecución por
actividad (Corto -
4 años, Mediano
- 8 años, o Largo
Plazo - 12 años)

CADENAS DE
VALOR

1. Desarrollar, priorizar y consolidar
cadenas de valor regionales de los
productos actuales y promisorios
identificados en los sectores de Negocios
Verdes.

Estrategias implementadas de
fortalecimiento de cadenas de
valor, mínimo dos por sector de
Negocios Verdes.
Cadenas de valor para productos
de la biodiversidad, tipificadas y
dinamizadas.

Nº de cadenas de
valor desarrolladas.

MADS, MADR,
Gobernación.

Corto. 2. Desarrollo de productos y servicios
regionales, mejoramiento de empaques
con criterios ambientales y procesos
productivos en los diferentes eslabones de
las cadenas de valor regionales
seleccionadas.

ALIANZAS

3. Constituir alianzas o convenios
regionales con universidades, SENA,
Cámaras de Comercio, Corpoica y
Proexport, entre otros, para el
fortalecimiento de la oferta de la región.

Fortalecimiento de la oferta
verde por medio de la
constitución de alianzas y
convenios regionales con

Nº de alianzas y
convenios regionales
constituidos.

Ventanilla Negocios
Verdes, entes
territoriales,
Gobernación, gremios,
Cámara de Comercio

Corto y continuo.

123

4. Constituir alianzas o convenios
regionales de acompañamiento técnico
para lograr la conversión de los sistemas
productivos y de los servicios identificados
hacia una producción sostenible y
sustentable.

entidades empresariales,
comerciales y ambientales.

Ventanilla Negocios
Verdes, entes
territoriales,
Gobernación, gremios,
Cámara de Comercio

Corto y continuo.

5. Generar un Banco de Proyectos de
Negocios Verdes regional y articularlos a
las incubadoras de empresas regionales.
5.1. Diseñar la metodología para acceder a
la información y actualizarla.

Conocimiento de los bienes y
servicios verdes que genera la
región, articulándolos a aliados
que les brinden apoyo específico
para su consolidación.

Banco de proyectos
regionales generado.

Ventanilla Negocios
Verdes, entes
territoriales, SENA.

Corto.

HERRAMIENTAS

6. Desarrollar guías, metodologías y
herramientas para fortalecer la oferta
verde, como planes de negocios, planes
exportadores, concursos de
emprendimiento verde, ruedas de
negocios, start up eventos, entre otros.

Fortalecimiento de la oferta
verde por medio del desarrollo
de guías, concursos y planes de
negocios, entre otros.

Nº de guías,
metodologías y
herramientas
desarrolladas para
fortalecer la oferta
verde.
Nº de concursos de
emprendimiento y
ruedas de negocios
desarrollados.

Ventanilla Negocios
Verdes, MADS,
Gobernación, Cámara
de Comercio, SENA,
instituciones
académicas.

Corto.

RED DE
PRODUCTORES

7. Constituir la “Red de productores y
prestadores de servicios regionales de
Negocios Verdes” con el fin de mejorar la
competitividad de los productores (calidad
y cantidad), incrementar su poder de
negociación y aunar esfuerzos para
promocionar sus productos.

Negocios Verdes competitivos
con respecto a su calidad y
cantidad.

“Red de productores
y prestadores de
servicios regionales
de Negocios Verdes”
constituida.

Ventanilla de Negocios
Verdes, Cámara de
Comercio, entes
territoriales,
productores, gremios.

Corto.

7.1. Definir su reglamento, estructura
operativa, responsabilidades, plan de
acción, roles y funciones de los actores
participantes.

124

PRIORIZACIÓN
PRODUCTOS

8. Priorizar bienes y servicios de Negocios
Verdes regionales, a partir de las
oportunidades de mercado regionales,
nacionales e internacionales y de su
viabilidad en cuanto a producción, valor
agregado y tecnología existente para su
desarrollo.
9. Formular e implementar proyectos
productivos regionales de Negocios
Verdes, con impacto regional, nacional e
internacional.

Productos y servicios de
Negocios Verdes regionales
priorizados.

Proyectos productivos de
Negocios Verdes
implementados.

Documento de
productos y servicios
verdes regionales
priorizados.
Nº de proyectos
formulados e
implementados.

Ventanilla de Negocios
Verdes, productores,
gremios.

Corto.

Fuente: CAEM, 2013

125

126

GLOSARIO

Aprovechamiento Sostenible del Bosque: Es el uso de los recursos maderables y no maderables del
bosque que se efectúa manteniendo su rendimiento normal, mediante la aplicación de técnicas
silvícolas que permiten la renovación y persistencia del recurso. (Decreto 1791, 1996)

Biodiversidad: La Variabilidad de organismos vivos de los ecosistemas terrestres, marinos y otros,
como los acuáticos, y los complejos ecológicos de los que forman parte; comprende la diversidad
dentro de cada especie, entre las especies y de los ecosistemas. (Convenio sobre la Diversidad
Biológica, 1992)

Biotecnología: Es toda aplicación tecnológica que utilice sistemas biológicos u organismos vivos,
partes de ellos o sus derivados, para la creación o modificación de productos o procesos para usos
específicos (CONPES 3697, 2011)

Buenas prácticas sostenibles: Los medios ideales para ejecutar un proceso, que se puedan
implementar en todas las áreas de gestión y operación de las empresas, y que permiten garantizar
que la operación de los diferentes servicios y actividades se desarrolla con un alto grado de calidad
pero produciendo el menor impacto posible. Esto mejora la imagen de la empresa frente al cliente,
su relación con el entorno y, por ende, su desempeño socioeconómico. (Adaptado de Rainforest
Alliance, 2005)

Cadena de valor: En el contexto de la Iniciativa BioTrade y el Programa de Facilitación de
Biocomercio, el fortalecimiento de las cadenas de valor es utilizado como un mecanismo para
facilitar la articulación entre actores de una cadena productiva; para la implementación de buenas
prácticas relacionadas con el uso sostenible y la conservación de la biodiversidad: y para la
distribución equitativa de beneficios ambientales, sociales y económicos entre los participantes.
(UNCTAD, 2007)

Conocimiento ancestral o tradicional: Conjunto acumulativo de conocimientos, prácticas y
creencias que han evolucionado por procesos adaptativos en grupos humanos y han sido
transmitidos a través de diferentes generaciones. El conocimiento tradicional no es exclusivo de
comunidades indígenas o locales y se distingue por la forma en que se adquiere y es utilizado a
través de procesos sociales de aprendizaje e intercambio de conocimientos. (Millenium Ecosystem
Assessment, 2005)

Ecoetiquetado: Es un mecanismo que permite diferenciar, mediante el uso de un distintivo (sello o
etiqueta), aquellos productos que se caracterizan por ser menos contaminantes o haber sido
fabricados haciendo un uso sostenible de los recursos naturales, de productos de similares
características, pero que no contemplan criterios ambientales. (Ministerio del Medio Ambiente,
2002)

127

Ecosistema: Complejo dinámico de comunidades de plantas, animales y microorganismos y el
ambiente abiótico con el que interactúan y forman una unidad funcional. Comunidad o tipo de
vegetación, entendiendo comunidad como un ensamblaje de poblaciones de especies que ocurren
juntas en espacio y tiempo. (Convenio sobre la Diversidad Biológica, 1992)

Empresa de Biocomercio: Son aquellas personas naturales, personas jurídicas, asociaciones,
organizaciones comunitarias o grupos de trabajo, entre otros, interesados en producir y/o
comercializar productos derivados de la biodiversidad, amigables con ella, bajo criterios de buen
manejo ambiental y social (Becerra y Ramos, 2002)

Enfoque ecosistémico: Se define como una estrategia para la gestión integrada de tierras,
extensiones de aguas y recursos vivos por la que se promueve la conservación y el uso sostenible. A
través de este enfoque se reconoce como componente integral de los ecosistemas a los seres
humanos, con su diversidad cultural (MAVDT, 2010)

Flora silvestre: Es el conjunto de especies e individuos vegetales del territorio nacional que no se
han plantado o mejorado por el hombre. (Decreto 1791, 1996)

Impacto ambiental: Cualquier alteración en el sistema ambiental biótico, abiótico y
socioeconómico, que sea adversa o beneficiosa, total o parcial, que pueda ser atribuida al desarrollo
de un proyecto, obra o actividad. (Decreto 2820, 2010)

Influencia directa: El área de influencia directa de un proyecto es aquella donde se manifiestan los
impactos generados por las actividades de construcción y operación; está relacionada con el sitio
del proyecto y su infraestructura asociada. Esta área puede variar según el tipo de impacto y el
elemento del ambiente que se esté afectando; por tal razón, se deberán delimitar las áreas de
influencia de tipo abiótico, biótico y socioeconómico. (MAVDT, 2006)

Influencia indirecta: Área donde los impactos trascienden el espacio físico del proyecto y su
infraestructura asociada, es decir, la zona externa al área de influencia directa y se extiende hasta
donde se manifiestan tales impactos. (MAVDT, 2006)

Innovación: Introducción de un nuevo, o significativamente mejorado, producto (bien o servicio),
de un proceso, de un nuevo método de comercialización o de un nuevo método organizativo, en las
prácticas internas de la empresa, la organización del lugar del trabajo o las relaciones exteriores
(OCDE, 2005).

Mercadeo Verde: Es la inserción de conceptos ambientales en las actividades tradicionales de
mercadeo. Aplicar políticas verdes, sin embargo, supone un mejoramiento continuo de las
actividades organizacionales. (Ministerio del Medio Ambiente, 2002)

128

Mercados Verdes: Son los mercados (oferta y demanda) donde se transan bienes y servicios de
Negocios Verdes y Sostenibles. (ONVS, 2014)

Negocio: Actividades económicas agregadas (comprar, vender, rentar, invertir) de una organización
o de sectores comerciales y manufactureros de una economía. (Traducción del Business Dictionary)

Plan de manejo ambiental: Es el conjunto detallado de actividades que, producto de una evaluación
ambiental, están orientadas a prevenir, mitigar, corregir o compensar los impactos y efectos
ambientales que se causen por el desarrollo de un proyecto, obra o actividad. Incluye los planes de
seguimiento, monitoreo, contingencia y abandono, según la naturaleza del proyecto, obra o
actividad. (Decreto 2820, 2010)

Plan de negocios: Instrumento de planeación que, en forma ordenada y detallada, abarca los
aspectos operacionales y financieros de un proyecto o una empresa; además, permite determinar
previamente un horizonte, el estado actual y los factores que hacen falta para llegar a la meta
trazada. (Ministerio del Medio Ambiente, 2002)

Producción Más Limpia: Es una aplicación continua de una estrategia ambiental preventiva e
integrada, en los procesos productivos, los productos y los servicios, para reducir los riesgos
relevantes a los humanos y al medio ambiente. (United Nations Environment Programme, 1999)

Recurso biológico: Individuos, organismos o partes de éstos, poblaciones o cualquier componente
biótico de valor o utilidad real o potencial, que contiene el recurso genético o sus productos
derivados (Decisión Andina 391). Incluye los recursos genéticos, organismos o partes de ellos,
poblaciones o cualquier componente biótico de los ecosistemas con uso o valor conocido o potencial
para la humanidad. (Programa Nacional de Biocomercio Sostenible 2011-2021)

Residuo aprovechable: Es cualquier material, objeto, sustancia o elemento que no tiene valor de
uso para quien lo genere, pero que es susceptible de aprovechamiento para su reincorporación a
un proceso productivo. (Adaptado del Decreto 2981, 2013)

Reusable: Característica de un producto que le permite cumplir varias veces con la función para la
cual fue diseñado. (PPyCS, 2010)

Servicio: Cualquier actividad o beneficio que una parte puede ofrecer a otra, esencialmente
intangible, y que no genera propiedad sobre algo. (PPyCS, 2010)

Servicios ambientales: Son las contribuciones directas e indirectas al bienestar humano que
proporcionan los ecosistemas y la biodiversidad que éstos albergan. El término considera tres tipos
esenciales de servicios –abastecimiento, regulación y culturales– e incluye otros términos como
servicios ecosistémicos o bienes y servicios; aun así, es preferible la expresión “servicios de los
ecosistemas” por ser más completa y utilizada. (Millennium Ecosystem Assessment, 2005)

129

Uso sostenible: Se define como la utilización de componentes de la diversidad biológica de un modo
y a un ritmo que no ocasione su disminución a largo plazo, con lo cual se mantienen las posibilidades
de ésta de satisfacer las necesidades y las aspiraciones de las generaciones actuales y futuras.
(Artículo 2, Convenio sobre la Diversidad Biológica, 1992)

130

BIBLIOGRAFÍA

Agencia andaluza de Promoción Exterior & Junta de Andalucía, Consejería de Economía,
Innovación y Ciencia. El sector de las energías renovables en México. México D.F., 2011.

Asociación Nacional de Empresas de Servicios Públicos y Comunicaciones (ANDESCO).
Recopilación, evaluación y análisis de los instrumentos económicos y tributarios existentes en
materia ambiental en Colombia. Bogotá, 2009.

Laboratorio Nacional de Energía Renovable. Atlas de recursos eólicos de Oaxaca. D. Elliot, M.
Shcwartz, G. Scott., S. Haymes, D. Heimiller y R. George. México, 2004.

BID. Los negocios verdes en Colombia: Lineamientos para el desarrollo de una estrategia de fomento
a los negocios verdes. Claudia Martínez Zuleta. Bogotá, 2013.

BID. Negocios verdes en Colombia: Una visión renovada. Claudia Martínez Zuleta. Bogotá, 2013.

Centro de Investigación de la Universidad del Pacífico. Documento de discusión: La agricultura
orgánica: los beneficios de un sistema de producción sostenible. Perú, 2012.

CONUEE-GIZ. Nichos de mercado para sistemas fotovoltaicos en conexión a la red eléctrica en
México. México, 2009.

Corporación Biocomercio Sostenible. Evaluación del grado de desarrollo de dos sectores
priorizados, a partir de dos proyectos empresariales, uno para cada sector, con enfoque de cadena
de valor donde también participen empresas de base comunitaria. Bogotá, 2012.

Corporación Biocomercio Sostenible. Evaluación y propuesta de ajustes al Programa Nacional de
Biocomercio Sostenible de acuerdo al contexto nacional e internacional. Bogotá, 2012.

Corporación Biocomercio Sostenible. Identificación y desarrollo de las condiciones institucionales,
sociales, culturales, ambientales y económicas, de orden nacional y regional, que impulsen los
negocios basados en el uso sostenible de la biodiversidad. Bogotá, 2012.

Corporación Biocomercio Sostenible. Informe de las 15 visitas técnicas a ciudades estratégicas del
proyecto ubicadas en las 5 regiones. Bogotá, 2012.

Corporación Biocomercio Sostenible. Lineamientos estratégicos y operativos para la puesta en
marcha de la estructura de coordinación interinstitucional público–privada, para la formulación e
implementación de los Programas Regionales de Biocomercio. Bogotá, 2012.

131

Corporación Biocomercio Sostenible. Memorias 5 talleres regionales PNBS. 2012.

Corporación Biocomercio Sostenible. Necesidades de investigación identificadas para el
fortalecimiento del biocomercio y propuesta de plan de trabajo para su gestión y articulación con
Colciencias y los Institutos de Investigación ambiental. Bogotá, 2012.

DANE. Boletín Censo general 2005, perfil departamental. Bogotá, 2010.

DANE. Cuentas Nacionales Departamentales, Censo Nacional, base 2005. Bogotá, 2010.

DANE. Informe de Coyuntura Económica Regional (ICER). Bogotá, 2011.

DANE. Encuesta Calidad de Vida 2012, resultados por regiones. Bogotá, 2013.

DNP. Agenda Interna para la Productividad y la Competitividad. Bogotá, 2007.

DNP. La población desplazada en Colombia: Examen de sus condiciones socioeconómicas y análisis
de las políticas actuales. Misión para el diseño de una estrategia para la reducción de la pobreza y
la desigualdad (MERPD). Bogotá, 2007

ECOVERSA. Recopilación, evaluación y análisis de los instrumentos económicos y tributarios
existentes en materia ambiental. Bogotá, 2009.

Fondo de Biocomercio. Biodiversidad finanzas y desarrollo. Bogotá, 2012.

IHOBE. Manual práctico de ecodiseño: Operativa de implantación en 7 pasos. España, 2000.

IHOBE. Mercados y empleos verdes 2020: El papel de la Industria vasca hacia una economía
sostenible. España, 2011.

Instituto de Investigación de Recursos Biológicos Alexander von Humboldt. Informe sobre el
estado de la biodiversidad en Colombia 2006-2007. M. Delgado, E. Cabrera y N. Ortiz. Bogotá, 2008.

Merchán, J. A. Revisión del Plan Estratégico Nacional de Mercados Verdes e insumos para la política
de producción y consumo sostenible. Bogotá, 2008.

MADS, Corporación Biocomercio Sostenible y Fondo Nacional Ambiental. Informe final
Identificación de desarrollos empresariales de biocomercio en Colombia. Bogotá, 2012.

MADS. Guía metodológica para el diseño e implementación del incentivo económico de pago por
servicios ambientales – PSA. Bogotá, 2012.

132

MAVDT e ICONTEC. Selección y normalización de categorías de producto para el Sello Ambiental
Colombiano. Bogotá, 2006.

MAVDT. Política nacional de producción y consumo sostenible. Bogotá, 2010.

Ministerio de Comercio Exterior y Turismo. Plan estratégico nacional exportador 2003-2013 (Penx).
Perú, 2003.

Ministerio de Comercio Exterior y Turismo. Plan operativo exportador del sector agropecuario
agroindustrial. Perú, 2004.

Ministerio del Medio Ambiente Lineamientos implementación ventanillas de mercados verdes
(Análisis Económico). Bogotá, 2002.

Ministerio del Medio Ambiente. Plan Estratégico Nacional de Mercados Verdes. Bogotá, 2002.

Plan Nacional de Desarrollo 2001-2006. Programa sectorial de energía: Un país con energía es un
país con futuro. México D.F.

Plan Nacional de Desarrollo 2007-2012. Programa sectorial de energía. México D.F.

PROEXPORT - Dirección de Información Comercial Bogotá. Análisis de exportaciones Colombianas
enero-junio 2013. Bogotá, 2013.

PROEXPORT. Informe turismo extranjero en Colombia: Cifras de enero-abril de 2013. Bogotá, 2013.

PROMPERÚ. Informe potencia exportadora de productos orgánicos. Perú, 2010.

Secretaría de Energía – SENER & GIZ. Programa de fomento de sistemas fotovoltaicos en México
(ProSolar). México D.F., 2012.

Secretaría de Energía – SENER & GTZ. Energías renovables para el desarrollo sustentable en México.
México D.F., 2006.

Secretaría de Energía – SENER. Estrategia nacional de energía 2013-2027. México D.F., 2013.

Secretaría de Energía – SENER. Instituto de Investigaciones Eléctricas: Atlas de recursos renovables
eólicos y solares. México D.F., 2010.

Secretaría de Energía – SENER. Estrategia nacional para la transición energética y el
aprovechamiento sustentable de la energía. México D.F., 2011.

133

Secretaría Distrital de Planeación y Centro Colombiano de Responsabilidad Empresarial. Manual
de alianzas público-privadas para el Distrito Capital, en el marco de la responsabilidad social. Bogotá,
2009.

Corporación Autónoma Regional de Cundinamarca (CAR). Plan de Acción Cuatrienal 2012-2015.
Bogotá, 2012.

Corporación Autónoma Regional de Santander (CAS). “Responsabilidad ambiental, Compromiso de
todos” Plan de Acción 2012-2015. Cúcuta, 2012.

Corporación Autónoma Regional del Centro de Antioquia (CORANTIOQUIA). Plan de Acción 2012-
2015. Medellín, julio de 2012.

Corporación Autónoma Regional del Guavio (CORPOGUAVIO). Plan de acción 2012-2015. Gachalá,
Cundinamarca, 2012.

Corporación Autónoma Regional del Tolima (CORTOLIMA). Plan de acción 2012-2015. Ibagué,
noviembre de 2012.

Corporación Autónoma Regional del Quindío (CRQ). Plan de Acción 2012-2015. Armenia, 2012.

Corporación Autónoma Regional de Risaralda (CARDER). Plan de Acción 2012-2015 “Por una
Gestión Ambiental Compartida”. Pereira, noviembre 2012.

Corporación para el Desarrollo Sostenible del Urabá (CORPOURABA). Plan de Acción Corporativo
2012-2015. Apartadó, octubre 2012.

Corporación Autónoma Regional de Caldas (CORPOCALDAS). Plan de Acción 2013-2015. Manizales,
2013.

Corporación Autónoma Regional para la Defensa de la Meseta de Bucaramanga (CDMB). Plan de
Acción 2012-2015 “Ambiente para la gente”. Bucaramanga, 2012.

Corporación Autónoma Regional de las Cuencas de los Ríos Negro y Nare (CORNARE). Plan de
Acción 2012-2015. El Santuario, septiembre de 2012.

Corporación Autónoma Regional de Boyacá (CORPOBOYACÁ). Plan de Acción 2012-2015. Enero de
2013.

Corporación Autónoma Regional de Chivor (CORPOCHIVOR). Plan de Acción Institucional 2012-
2015. Noviembre de 2012.

134

Gobernación de Quindío. Plan de Desarrollo Departamental 2012-2015 “Gobierno firme por un
Quindío más humano”. Armenia, mayo de 2012.

Gobernación de Boyacá. Plan Departamental de Desarrollo 2012-2015 “Boyacá se atreve”. Tunja,
2012.

Gobernación de Cundinamarca. Plan Departamental de Desarrollo 2012-2016, “Calidad de vida”.
Bogotá, mayo de 2012.

Gobernación de Caldas. Plan de Desarrollo Departamental 2012-2015 “Compromiso de todos”.
Manizales, mayo 2012.

Gobernación del Tolima. Plan de Desarrollo Departamental 2012-2015 “Unidos por la grandeza del
Tolima”. Ibagué, mayo de 2012.

Gobernación de Santander. Plan de Desarrollo Departamental 2012-2015 “Santander en serio, el
gobierno de la gente”. Bucaramanga, 2012.

Gobernación del Huila. Plan de Desarrollo Departamental “Haciendo el cambio en el Huila” 2012-
2015. Neiva, 2012.

Gobernación de Antioquia. Plan de Desarrollo Departamental “Antioquia la más educada” 2012-
2015. Medellín, mayo de 2012.

Gobernación de Risaralda. Plan De Desarrollo Departamental 2012-2015 “Risaralda unida,
incluyente y con resultados”. Pereira, 2012.

Comisión Regional de Competitividad de Santander. Plan regional de Competitividad de Santander.
Bucaramanga, diciembre de 2008.

Comisión Regional de Competitividad de Risaralda. Plan Regional de Competitividad de Risaralda.
Pereira, 2008.

Comisión Regional de Competitividad y Productividad del Huila. Plan Regional de Competitividad
del departamento del Huila. Neiva, diciembre de 2008.

Comisión Regional de Competitividad del Tolima. Plan Regional de Competitividad del
departamento del Tolima. Ibagué, 2008.

Comisión Regional de Competitividad. Plan Regional de Competitividad de Boyacá 2008- 2032.
Tunja, junio 2011

135

Comisión Regional de Competitividad de Antioquia. Plan Regional de Competitividad para
Medellín, Valle de Aburrá y Antioquia. 2008.

Comisión Regional de Competitividad de Caldas. Plan Regional de Competitividad de Caldas.
Manizales, mayo de 2009.

Comisión Regional de Competitividad de Bogotá y Cundinamarca. Plan Regional de Competitividad
2008-2019. Bogotá, 2008.

Comisión Regional de Competitividad. Matriz Plan regional de competitividad de Tolima. Ibagué,
2008.

Comisión Regional de Competitividad. Matriz Plan regional de competitividad de Santander.
Bucaramanga, 2008.

Comisión Regional de Competitividad. Matriz Plan regional de competitividad de Risaralda. Pereira,
2008.

Comisión Regional de Competitividad. Matriz Plan regional de competitividad de Quindío. Armenia,
2008.

Comisión Regional de Competitividad. Matriz Plan regional de competitividad de Huila. Neiva,
2008.

Comisión Regional de Competitividad. Matriz Plan regional de competitividad de Caldas. Manizales,
2008.

Comisión Regional de Competitividad. Matriz Plan regional de competitividad de Boyacá. Tunja,
2008.

Comisión Regional de Competitividad. Matriz Plan regional de competitividad de Bogotá. Bogotá,
2008.

Comisión Regional de Competitividad. Matriz Plan regional de competitividad de Antioquia.
Medellín, 2008.

DNP. Agenda Interna para la Productividad y la Competitividad, documento regional del Huila.
Bogotá, junio de 2007.

DNP. Agenda Interna para la Productividad y la Competitividad, documento regional de Bogotá -
Cundinamarca. Bogotá, junio de 2007.

136

DNP. Agenda Interna para la Productividad y la Competitividad, documento regional de Caldas.
Bogotá, junio de 2007.

DNP. Agenda Interna para la Productividad y la Competitividad, documento regional de Risaralda.
Bogotá, junio de 2007.

DNP. Agenda Interna para la Productividad y la Competitividad, documento regional de Santander.
Bogotá, junio de 2007.

DNP. Agenda Interna para la Productividad y la Competitividad, documento regional de Antioquia.
Bogotá, junio de 2007.

DNP. Agenda Interna para la Productividad y la Competitividad, documento regional de Quindío.
Bogotá, junio de 2007.

DNP. Agenda Interna para la Productividad y la Competitividad, documento regional de Tolima.
Bogotá, junio de 2007.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=307&Itemid=124
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/censo/files/libroCenso2005nacional.pdf
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/censo/files/libroCenso2005nacional.pdf
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/censo/files/libroCenso2005nacional.pdf
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/files/investigaciones/poblacion/proyepobla06_20/7Proyecciones_poblac
ion.pdf
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/files/investigaciones/poblacion/proyepobla06_20/7Proyecciones_poblac
ion.pdf
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=307&Itemid=124
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=307&Itemid=124
http://www.dane.gov.co/censo/files/libroCenso2005nacional.pdf
http://www.dane.gov.co/censo/files/libroCenso2005nacional.pdf
http://www.dane.gov.co/files/investigaciones/poblacion/proyepobla06_20/7Proyecciones_poblacion.pdf
http://www.dane.gov.co/files/investigaciones/poblacion/proyepobla06_20/7Proyecciones_poblacion.pdf
http://www.dane.gov.co/files/investigaciones/poblacion/proyepobla06_20/7Proyecciones_poblacion.pdf
http://www.dane.gov.co/files/investigaciones/poblacion/proyepobla06_20/7Proyecciones_poblacion.pdf
http://www.dane.gov.co/index.php?option=com_content&view=article&id=307&Itemid=124

137

http://snies.mineducacion.gov.co/consultasnies/institucion/buscar.jsp?control=0.9916536629716
866
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=307&Itemid=124
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=513&Itemid=67
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=307&Itemid=124
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/revista_ib/html_r8/articulo3.html
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=231&Itemid=66
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=99&Itemid=74
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=2314&Itemid=66
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=129&Itemid=86
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=129&Itemid=86
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=99&Itemid=74
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=99&Itemid=74
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/index.php?option=com_content&view=article&id=129&Itemid=86
Fecha de acceso: junio de 2013.

https://www.mintransporte.gov.co/documentos.php?id=15
Fecha de acceso: junio de 2013.

http://snies.mineducacion.gov.co/consultasnies/institucion/buscar.jsp?control=0.9916536629716866
http://snies.mineducacion.gov.co/consultasnies/institucion/buscar.jsp?control=0.9916536629716866
http://www.dane.gov.co/index.php?option=com_content&view=article&id=307&Itemid=124
http://www.dane.gov.co/index.php?option=com_content&view=article&id=513&Itemid=67
http://www.dane.gov.co/index.php?option=com_content&view=article&id=307&Itemid=124
http://www.dane.gov.co/revista_ib/html_r8/articulo3.html
http://www.dane.gov.co/index.php?option=com_content&view=article&id=231&Itemid=66
http://www.dane.gov.co/index.php?option=com_content&view=article&id=99&Itemid=74
http://www.dane.gov.co/index.php?option=com_content&view=article&id=2314&Itemid=66
http://www.dane.gov.co/index.php?option=com_content&view=article&id=129&Itemid=86
http://www.dane.gov.co/index.php?option=com_content&view=article&id=129&Itemid=86
http://www.dane.gov.co/index.php?option=com_content&view=article&id=99&Itemid=74
http://www.dane.gov.co/index.php?option=com_content&view=article&id=99&Itemid=74
http://www.dane.gov.co/index.php?option=com_content&view=article&id=129&Itemid=86
https://www.mintransporte.gov.co/documentos.php?id=15

138

http://web.mintransporte.gov.co/pvr/index.php?option=com_content&view=category&layout=bl
og&id=79
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/files/investigaciones/agropecuario/ena/doc_anexos_ena_2011.pdf
Fecha de acceso: junio de 2013.

http://www.parquesnacionales.gov.co/PNN/portel/libreria/php/decide.php?patron=01.01
Fecha de acceso: junio de 2013.

http://es.wikipedia.org/wiki/Parques_nacionales_naturales_de_Colombia
Fecha de acceso: junio de 2013.

http://www.dane.gov.co/files/investigaciones/agropecuario/ena/doc_anexos_ena_2011.pdf
Fecha de acceso: junio de 2013.

http://www.humboldt.org.co/download/INSEB_2006-2007.pdf
Fecha de acceso: junio de 2013.

http://www.minminas.gov.co/minminas/downloads/archivosEventos/9988.pdf
Fecha de acceso: junio de 2013.

http://www.ipse.gov.co/ipseactual2013/index.php?option=com_content&view=article&id=325&It
emid=86&lang=es
Fecha de acceso: junio de 2013.

http://www.comisionesregionales.gov.co/index.php
Fecha de acceso: junio de 2013.

http://www.comisionesregionales.gov.co/publicaciones.php?id=285
Fecha de acceso: junio de 2013.

http://codechoco.gov.co/files/Planes_programas_proyectos/PGAR_2012-2021.pdf
Fecha de acceso: junio de 2013.

http://www.cali.gov.co/dagma/publicaciones.php?id=45589
Fecha de acceso: junio de 2013.

http://www.siicex.gob.pe/siicex/portal5ES.asp?_page_=480.47900
Fecha de acceso: julio de 2013.

http://web.mintransporte.gov.co/pvr/index.php?option=com_content&view=category&layout=blog&id=79
http://web.mintransporte.gov.co/pvr/index.php?option=com_content&view=category&layout=blog&id=79
http://www.dane.gov.co/files/investigaciones/agropecuario/ena/doc_anexos_ena_2011.pdf
http://www.parquesnacionales.gov.co/PNN/portel/libreria/php/decide.php?patron=01.01
http://es.wikipedia.org/wiki/Parques_nacionales_naturales_de_Colombia
http://www.dane.gov.co/files/investigaciones/agropecuario/ena/doc_anexos_ena_2011.pdf
http://www.humboldt.org.co/download/INSEB_2006-2007.pdf
http://www.minminas.gov.co/minminas/downloads/archivosEventos/9988.pdf
http://www.ipse.gov.co/ipseactual2013/index.php?option=com_content&view=article&id=325&Itemid=86&lang=es
http://www.ipse.gov.co/ipseactual2013/index.php?option=com_content&view=article&id=325&Itemid=86&lang=es
http://www.comisionesregionales.gov.co/index.php
http://www.comisionesregionales.gov.co/publicaciones.php?id=285
http://codechoco.gov.co/files/Planes_programas_proyectos/PGAR_2012-2021.pdf
http://www.cali.gov.co/dagma/publicaciones.php?id=45589
http://www.siicex.gob.pe/siicex/portal5ES.asp?_page_=480.47900

139

http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=7767
Fecha de acceso: julio de 2013.

http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1271&conID=7724
Fecha de acceso: julio de 2013.

http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1285&conID=7831
Fecha de acceso: julio de 2013.

http://www.minambiente.gov.co//contenido/contenido.aspx?catID=1276&conID=7762
Fecha de acceso: julio de 2013.

http://www.parquesnacionales.gov.co/PNN/portel/libreria/php/decide.php?patron=01.
Fecha de acceso: julio de 2013.

http://www.humboldt.org.co/iavh/instituto
Fecha de acceso: julio de 2013.

http://www.sinchi.org.co/
Fecha de acceso: julio de 2013.

http://www.iiap.org.co/
Fecha de acceso: julio de 2013.

http://www.invemar.org.co/pinterna.jsp?idcat=104&idsub1=173&idsub2=181
Fecha de acceso: julio de 2013.

http://institucional.ideam.gov.co/
Fecha de acceso: julio de 2013.

http://www.mij.gov.co/econtent/library/documents/DocNewsNo1815DocumentNo4176.PDF
Fecha de acceso: julio de 2013.

http://www.bancoldex.com/
Fecha de acceso: julio de 2013.

http://www.fondodepromocionturistica.com/nosotros.php
Fecha de acceso: julio de 2013.

http://www.proexport.com.co/conozca-proexport/como-esta-organizado-proexport
Fecha de acceso: julio de 2013.

http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=7767

140

http://www.invima.gov.co/index.php?option=com_content&view=article&id=72%3Agenerales&ca
tid=37%3Afunciones&Itemid=70
Fecha de acceso: julio de 2013.

http://www.minagricultura.gov.co/07presupuesto/07c_opo_equidad.aspx
Fecha de acceso: julio de 2013.

http://www.finagro.com.co/
Fecha de acceso: julio de 2013.

http://www.minagricultura.gov.co/08cifras/08_Misi_Cadenas.aspx
Fecha de acceso: julio de 2013.

http://www.ica.gov.co/
Fecha de acceso: julio de 2013.

http://www.viceinvestigacion.unal.edu.co/VRI/index.php
Fecha de acceso: julio de 2013.

http://www1.upme.gov.co/index.php/servicios-de-informacion/principales-indicadores.html
Fecha de acceso: julio de 2013.

http://www.minminas.gov.co/minminas/downloads/UserFiles/File/ENERGIA/URE/Informe_Final_
Consultoria_Plan_de_accion_Proure.pdf
Fecha de acceso: julio de 2013.

http://www.organizacionessolidarias.gov.co/?q=la-entidad/dependencias
Fecha de acceso: julio de 2013.

http://wsp.presidencia.gov.co/sncei/institucionalidad/Paginas/SNCeI.aspx
Fecha de acceso: julio de 2013.

http://www.apccolombia.gov.co/#&panel1-1&panel2-1
Fecha de acceso: julio de 2013.

http://wsp.presidencia.gov.co/sncei/institucionalidad/Paginas/equipo-trabajo.aspx
Fecha de acceso: julio de 2013.

https://www.dnp.gov.co/Qui%C3%A9nesSomos.aspx
Fecha de acceso: julio de 2013.

http://www.colciencias.gov.co/

141

Fecha de acceso: julio de 2013.

http://www.accionsocial.gov.co/contenido/contenido.aspx?catID=3&conID=544&pagID=820
Fecha de acceso: julio de 2013.

http://www.fondoemprender.com
Fecha de acceso: julio de 2013.

http://mgiportal.sena.edu.co/Portal/Servicios+a+Empresarios/Mesas+sectoriales/
Fecha de acceso: julio de 2013.

http://www.humboldt.org.co/chmcolombia/servicios/jsp/rnjb/la_red.htm
Fecha de acceso: julio de 2013.

http://www.asocars.org.co/
Fecha de acceso: julio de 2013.

http://www.confecamaras.org.co/
Fecha de acceso: julio de 2013.

http://www.corpoica.org.co/
Fecha de acceso: julio de 2013.

http://www.cecodes.org.co/
Fecha de acceso: julio de 2013.

http://www.fondobiocomercio.com/index.php/servicios
Fecha de acceso: julio de 2013.

http://www.cnpml.org/
Fecha de acceso: julio de 2013.

http://www.caem.org.co/
Fecha de acceso: julio de 2013.

http://www.parquesnacionales.gov.co/PNN/portel/libreria/php/decide.php?patron=01.01.
Fecha de acceso: julio de 2013.

http://www.megagroindustrial.org.co/contenido/categoria.aspx?catID=578
Fecha de acceso: julio de 2013.

http://ciat.cgiar.org/es/nosotros/

142

Fecha de acceso: julio de 2013.

http://www.conservation.org.co/
Fecha de acceso: julio de 2013.

http://www.natura.org.co/
Fecha de acceso: julio de 2013.

http://www.natura.org.co/
Fecha de acceso: julio de 2013.

http://www.wwf.org.co/
Fecha de acceso: julio de 2013.

http://espanol.tnc.org/
Fecha de acceso: julio de 2013.

http://www.fondoaccion.org/
Fecha de acceso: julio de 2013.

http://www.tropenbos.org/
Fecha de acceso: julio de 2013.

http://www.gaiaamazonas.org/
Fecha de acceso: julio de 2013.

http://omacha.org/
Fecha de acceso: julio de 2013.

http://fedeorganicos.com/
Fecha de acceso: julio de 2013.

http://www.patrimonionatural.org.co/
Fecha de acceso: julio de 2013.

http://www.promexico.gob.mx/desarrollo-sustentable/energias-alternativas-en-mexico.html
Fecha de acceso: julio de 2013.

http://responsabilidadintegral.org/formularios/memorias1/2008/01/01_Invertir_en_el_Medio_A
mbiente_SI_PAGA.pdf
Fecha de acceso: julio de 2013.

143

http://www.gsa.gov/portal/content/104462?utm_source=OGP&utm_medium=print-
radio&utm_term=sustainabledesign&utm_campaign=shortcuts
Fecha de acceso: julio de 2013.

http://books.google.es/books?id=l59w-Ia_3UIC&pg=PA101
Fecha de acceso: julio de 2013.

http://www.idae.es/index.php/mod.pags/mem.detalle/idpag.421/relcategoria.2606/relmenu.147
Fecha de acceso: julio de 2013.

http://www.engasa.org/engasa_web/Engasa-Eolica-cas.html
Fecha de acceso: julio de 2013.

http://www.navgis.com/solar.html
Fecha de acceso: julio de 2013.

http://www.fao.org/docrep/field/003/ac596s/ac596s01.html
Fecha de acceso: julio de 2013.

http://www.fao.org/docrep/003/w6930s/w6930s05.html
Fecha de acceso: julio de 2013.

http://obiocolombia.com/~obiocolo/index.php?option=com_content&view=frontpage&limitstart=
70
Fecha de acceso: julio de 2013.

http://www.usergioarboleda.edu.co/tlc/acuerdos-comerciales.htm
Fecha de acceso: julio de 2013.

http://www.teebweb.org/wp_content/uploads/Study%20and%20Reports/Reports/Business%20a
nd%20Enterprise/Executive%20Summary/Business%20Executive_Spanish.pdf
Fecha de acceso: julio de 2013.

http://srvnetappseg.up.edu.pe/siswebciup/Files/DD1214%20-%20Gomez.pdf
Fecha de acceso: julio de 2013.

http://www.rl_institut.de/sites/default/files/6cv.1.8_werner2011_global_cumulative_installed_pv
_capacity_and_intern_trade_flows_paper_pvsec_preprint_0.pdf
Fecha de acceso: julio de 2013.

http://www.gsa.gov/portal/content/104462?utm_source=OGP&utm_medium=print-radio&utm_term=sustainabledesign&utm_campaign=shortcuts
http://www.gsa.gov/portal/content/104462?utm_source=OGP&utm_medium=print-radio&utm_term=sustainabledesign&utm_campaign=shortcuts
http://books.google.es/books?id=l59w-Ia_3UIC&pg=PA101
http://www.engasa.org/engasa_web/Engasa-Eolica-cas.html
http://www.navgis.com/solar.html
http://www.fao.org/docrep/field/003/ac596s/ac596s01.html
http://www.fao.org/docrep/003/w6930s/w6930s05.html
http://srvnetappseg.up.edu.pe/siswebciup/Files/DD1214%20-%20Gomez.pdf
http://www.rl_institut.de/sites/default/files/6cv.1.8_werner2011_global_cumulative_installed_pv_capacity_and_intern_trade_flows_paper_pvsec_preprint_0.pdf
http://www.rl_institut.de/sites/default/files/6cv.1.8_werner2011_global_cumulative_installed_pv_capacity_and_intern_trade_flows_paper_pvsec_preprint_0.pdf

144

145

ABREVIATURAS

ANLA
Autoridad Nacional de Licencias Ambientales

CAR
Corporaciones Autónomas Regionales

CNCI
Comisión Nacional de Competitividad e Innovación

CDA
Corporación para el Desarrollo Sostenible del Norte y Oriente Amazónico

CONFECÁMARAS
Confederación Colombiana de Cámaras de Comercio

CORPOAMAZONÍA
Corporación para el Desarrollo Sostenible del Sur de la Amazonía

CRC
Comisiones Regionales de Competitividad

DANE
Departamento Administrativo Nacional de Estadística

DBBSE
Dirección de Bosques, Biodiversidad y Servicios Ecosistémicos

DNP
Departamento Nacional de Planeación

ICA
Instituto Colombiano Agropecuario

MADR
Ministerio de Agricultura y Desarrollo Rural

MADS
Ministerio de Ambiente y Desarrollo Sostenible

146

MAVDT
Ministerio de Ambiente, Vivienda y Desarrollo Territorial

MINCIT
Ministerio de Comercio, Industria y Turismo

NBI
Necesidades Básicas Insatisfechas

OCDE
Organización para la Cooperación y el Desarrollo Económico

ONG
Organizaciones No Gubernamentales

ONVS
Oficina de Negocios Verdes y Sostenibles

PENMV
Plan Estratégico Nacional de Mercados Verdes

PIB
Producto Interno Bruto

PNBS
Plan Nacional de Biocomercio Sostenible

PNGIBSE
Política Nacional para la Gestión Integral de la Biodiversidad y sus Servicios Ecosistémicos

PNNV
Plan Nacional de Negocios Verdes

PML
Política de Producción Más Limpia

PPyCS
Política de Producción y Consumo Sostenible

PRNV
Programa Regional de Negocios Verdes

147

SINA
Sistema Nacional Ambiental

