
Proyectos recomendados en mayo ��

PROYECTOS PRESENTADOS EN MAYO

En el mes de mayo del presente año se presentaron 28 proyectos de inversión con
el objetivo de obtener beneficios fiscales. En lo que va del año 2009 ya son 150
empresas las que presentaron sus proyectos de inversión ante la Comisión de
Aplicaciones de la Ley 16.906 (COMAP).

Si comparamos el mes de mayo con el mismo período del año anterior observamos un
descenso en el número de proyectos presentados, ya que en mayo del año 2008 lo
hicieron 34 empresas. Pero si contrastamos los cinco primeros meses de este año con
los mismos del año anterior, el año 2009 presenta un mejor comportamiento, ya que
son 71 los presentados en el 2008.

Desde UnASeP se considera que el crecimiento en el flujo de proyectos ingresados en
los meses de mayo y junio del año anterior se debió a que en los primeros días del
mes de julio del 2008 se introdujeron modificaciones en el Nuevo Régimen de
Promoción de Inversiones, y las empresas aprovecharon a presentarse en los meses
anteriores para ampararse en la reglamentación vigente en esos días.

PROYECTOS PRESENTADOS
Enero 2008-Mayo 2009

5 8 11 13

34

106

30

8

42
53

36

102

15 20

37
50

28

0

20

40

60

80

100

120

Ene-
08

Feb
-0

8

M
ar

-0
8

Abr-0
8

M
ay

-0
8

Ju
n-0

8

Ju
l-0

8

Ago-0
8

Sep
-0

8

Oct
-0

8

Nov-0
8

Dic
-0

8

Ene-
09

Feb
-0

9

M
ar

-0
9

Abr-0
9

M
ay

-0
9

De los 28 emprendimientos presentados en mayo, 7 corresponden a ampliaciones de
proyectos ya recomendados por el Poder Ejecutivo, mientras que los 21 restantes son
nuevos emprendimientos que las empresas planean llevar adelante. De las 21
empresas que se presentaron en mayo solamente 2 presentaron proyectos de
inversión con anterioridad, ya sea por medio del Nuevo régimen como del Anterior.

Los montos de inversión asociados a los proyectos de inversión presentados en el
mes de estudio ascienden a U$S 38.627.000. Esta cifra es inferior a la
correspondiente a los proyectos presentados en el mismo mes del año anterior, donde
la inversión fue de U$S 86.807.000.

Proyectos recomendados en mayo ��

En lo que va del año el acumulado de las inversiones presentadas es de U$S
573.161.000, monto que supera el presentado en mismo período del año anterior U$S
433.931.000.

MONTOS DE INVERSIÓN PRESENTADOS
Enero 2008-Mayo 2009. En miles de U$S

32.363

150.452

15.281
86.807

184.659

75.783 60.359

159.248

35.589

647.268

32.456

343.817

38.627
79.21479.047

6.699

181.391

-

200.000

400.000

600.000

800.000

Ene-
08

Feb
-0

8

M
ar

-0
8

Abr-0
8

M
ay

-0
8

Ju
n-0

8

Ju
l-0

8

Ago-0
8

Sep
-0

8

Oct
-0

8

Nov-0
8

Dic
-0

8

Ene-
09

Feb
-0

9

M
ar

-0
9

Abr-0
9

M
ay

-0
9

Al comparar mes a mes observamos un descenso de la inversión presentada en mayo
con respecto a los valores que venía mostrando en meses anteriores. El mes de mayo
solamente supera, en montos de inversión asociados, a los proyectos presentados al
mes de enero. Sin embargo, como mencionamos anteriormente, el número de
proyectos presentados no presentó un descenso tan pronunciado como el nivel de
inversiones. Si analizamos cada uno de los proyectos observamos que la mayoría de
los mismos son proyectos pequeños y medianos.

 Según la clasificación de los proyectos de inversión, podemos distinguir los
presentados por primera vez. Los mismos se distribuyen de la siguiente manera:

Tramo Cantidad
Pequeño 10
Mediano tramo 1 4
Mediano tramo 2 6
Grande tramo 1 1
Grande tramo 2 0
Grande tramo 3 0
Gran Significación Económica 0

Proyectos recomendados en mayo ��

De los 21 proyectos nuevos, 10 de ellos pueden ser, según el criterio de clasificación
establecido por la Comisión de Aplicaciones, clasificados como Pequeños (inversiones
menores a U$S 287.509 aproximadamente), 4 como Medianos Tramo 1 (inversión
asociada entre U$S 287.509 y U$S 1.150.034, aproximadamente), 6 como Medianos
Tramo 2 (inversión entre U$S 1.150.034 y U$S 5.750.171), y solamente uno como
Grande Tramo 1 (inversión entre U$S 5.750.171 y U$S 11.500.342).

Por otra parte, 5 de los 6 proyectos considerados Medianos Tramo 2 optaron por
utilizar la matriz de Pequeños proyectos, así como también el catalogado como
Grande Tramo 1. Los proyectos comprendidos dentro de la clasificación Mediano
Tramo 1 y el proyecto restante catalogado como Mediano Tramo 2, utilizaron la matriz
correspondiente a su tramo original.

INDICADORES UTILIZADOS

Para que el proyecto obtenga los beneficios fiscales que solicita deberá cumplir con
las contrapartidas que se exigen, producto de la política económica que intenta llevar
adelante este mecanismo de promoción de inversiones. Los objetivos que las
empresas presentaron en el mes de mayo en sus proyectos para poder ampararse en
los beneficios fiscales que la Ley 16.906 otorga, son los siguientes:

-Generación de empleo: 206 nuevos puestos de trabajo, promedio anual para los
próximos cinco años.

-Aumento de exportaciones: incremento en el nivel de sus ventas al exterior en U$S
454.728, promedio anual para los próximos cinco años.

-Inversión en Tecnologías más limpias: U$S 11.113.320 de inversión con la
intención de incrementar la eficiencia global y reducir riesgos a los humanos y al medio
ambiente.

Es de destacar que éstos son mínimos en los indicadores presentados, ya que
solamente podemos identificar en esta instancia los objetivos manifestados en
aquellas empresas que presentaron solamente un indicador, éstas son las que
presentaron proyectos pequeños y las que optaron por la matriz de éstos.

PYMES

Otro de los objetivos que se planteo el Nuevo Régimen de Promoción de Inversiones
fue posibilitar el acceso a las pequeñas y medianas empresas, buscando una mayor
simplicidad en la documentación a presentar y de esta manera generar la posibilidad
de que el mismo sea presentado a través de la propia empresa.

Al clasificar a las empresas según el número de empleados y el nivel de facturación en
su anterior ejercicio fiscal, podemos diferenciar aquellas firmas pequeñas y medianas
de las consideradas grandes.

Proyectos recomendados en mayo ��

En el mes de estudio 18 proyectos fueron presentados por empresas consideradas
pequeñas y medianas (PYMES), ya sean éstos ampliaciones o nuevos
emprendimientos. Los restantes 10 fueron presentados por empresas definidas como
grandes. En lo que va del año ya se presentaron 95 empresas que podemos definir
como PYMES, lo que representa un 63,33% del total de proyectos presentados.

La inversión asociada a proyectos presentados en mayo por PYMES ascendió a U$S
20.700.633, lo cual representa un 54% del total.

Los indicadores que pudieron ser identificados en los proyectos presentados por
PYMES se distribuyen de la siguiente manera:

-Generación de empleo: 158 nuevos puestos de trabajo.

 -Inversión en Tecnologías más limpias: U$S 25.500 de inversión en producción
más limpia.

En tres proyectos de PYMES no se logró identificar los indicadores, ya que utilizaron
varios de los mismos.

NATURALEZA DE LA INVERSIÓN

Según la inversión planteada en cada uno de los proyectos por las empresas podemos
discriminar la inversión por su naturaleza, entre aquella destinada a obra civil y aquella
destinada a la incorporación de maquinaria y equipos.

Los montos destinados a obra civil alcanzaron en el mes de mayo a U$S 13.357.248
aproximadamente, mientras los restantes U$S 25.270.140 pueden ser clasificados
como inversión en maquinarias y nuevos equipos.

LOCALIZACIÓN

También dentro del espíritu de la Nueva Reglamentación está el objetivo de promover
inversiones en localizaciones con menores índices de desarrollo humano, para ello se
asigna un puntaje mayor a aquellas inversiones en departamentos con menores
valores de este indicador.

En el mes de mayo 16 emprendimientos se llevan o se llevarán adelante en la capital
del país, 11 lo harán en departamentos del interior, y el restante no tendrá una
localización fija pudiendo situarse tanto en la capital como en el interior.

Desde que la actual normativa entró en vigencia, Montevideo es el departamento
donde se desarrollan la mayor parte de los proyectos presentados y recomendados.
En el caso de los proyectos recomendados, desde enero del 2008 a abril del 2009, el
61% de los proyectos se llevó adelante en Montevideo, y el 39% en departamentos del
interior del país. Si bien consideramos que la cifra es positiva, creemos que no es
suficiente y un mayor desarrollo de las localidades del interior es vital para el
desarrollo del país.

Proyectos recomendados en mayo ��

EMPRESAS NUEVAS

Nuevamente se presentaron un número destacable de proyectos de empresas que
inician su actividad. En mayo fueron 6 las empresas que a la hora de presentarse ante
la COMAP no manifestaban más de un ejercicio económico de actividad. Las nuevas
empresas representan un 21% del total de las empresas presentadas, y en lo que va
del año ya son 32 las que presentaron proyectos de inversión ante la COMAP con el
objetivo de obtener beneficios fiscales.

SECTORES DE ACTIVIDAD

En mayo el sector de actividad económica que presentó mayores niveles, tanto en el
número de proyectos como en montos de inversión, fue el sector industrial. Son 8 las
empresas industriales que presentaron proyectos de inversión en el mes de mayo, con
una inversión asociada de U$S 15.889.614. Algunas de las actividades específicas
que llevan adelante estas empresas son: fabricación de prendas de vestir, de papel y
de productos de papel, de papel y cartón e industrialización de los mismos, producción
de refrescos, fabricación de mobiliario de oficinas y cocinas, producción de alimentos,
y fabricación de sustancias químicas básicas y biocombustible.

Comercio es el segundo sector que presenta mayor número de proyectos
presentados, alcanzando los 7 emprendimientos. El monto correspondiente a éstos es
de U$S 3.274.903. Las principales actividades que desarrollan estas empresas son:
supermercado, venta de artículos de escritorio, escolares y libros, mayorista en
hardware y software, restaurante, importación de maquinaria agroindustrial, venta por
menor de semillas, plantas, abonos y fertilizantes, y comercialización de maquinaria
agrícola y accesorios.

El sector que presentó el segundo mayor nivel de inversión en el mes de mayo fue
servicios, con U$S 9.622.401. Esta inversión estuvo asociada a 6 proyectos de
inversión, que se desarrollan dentro de los siguientes rubros: servicio de televisión
para abonados, construcción, empresa grafica, explotación de televisión por cable,
exhibidor cinematográfico, y actividades financieras.

Por otra parte, el sector relacionado con actividades turísticas presentó valores
positivos en el mes de análisis. Fueron 5 los proyectos presentados por empresas
turísticas, con una inversión de U$S 8.550.834. Todos los proyectos corresponden a
empresas hoteleras, donde 4 de las mismas se llevarán adelante en Montevideo y las
restantes en el departamento de Rocha.

Por último, 2 empresas del sector agropecuario presentaron proyectos de inversión
con una inversión cercana a los U$S 1.289.936. Éstos desarrollan actividades de
explotación agropecuaria y almacenamiento de granos.

