

2015

NUEVOS DEPARTAMENTOS

GUAINÍA-INÍRIDA; GUAVIARE-SAN JOSÉ DEL GUAVIARE;
PUTUMAYO-MOCHOA; VAUPÉS-MITÚ; VICHADA-PUERTO CARREÑO

ICER

INFORME DE COYUNTURA ECONÓMICA REGIONAL

ISSN 1794-3582

DANE
Para tomar decisiones

**TODOS POR UN
NUEVO PAÍS**
PAZ EQUIDAD EDUCACIÓN

DANE
Para tomar decisiones

**TODOS POR UN
NUEVO PAÍS**
PAZ EQUIDAD EDUCACIÓN

INFORME DE COYUNTURA ECONÓMICA REGIONAL

Nuevos departamentos: Guainía
Vichada
Vaupés
Guaviare
Putumayo

Octubre de 2016

Nuevos Departamentos

2015

Convenio Interadministrativo
No. 111 de abril de 2000

JOSÉ DARÍO URIBE ESCOBAR
Gerente General Banco de la República
MAURICIO PERFETTI DEL CORRAL
Director DANE
JORGE HERNÁN TORO CÓRDOBA
Subgerente de Estudios Económicos
Banco de la República
CARLOS FELIPE PRADA LOMBO
Subdirector DANE

Comité Directivo Nacional ICER

CARLOS JULIO VARELA BARRIOS
Director Departamento Técnico y de Información Económica
Banco de la República
GIOVANNI BUITRAGO HOYOS
Director Técnico DSCN-DANE
DORA ALICIA MORA PÉREZ
Jefe Sucursales Regionales Estudios Económicos
Banco de la República
NATALIA MESA PINTO
Coordinadora de Cuentas Departamentales
DSCN-DANE

Coordinación Operativa ICER

JAVIER ANTONIO GARCÍA CAVIEDES
Equipo Temático Coordinación DSCN-DANE
ERIKA NATALIA RAMÍREZ HERRERA
CARLOS ANDRÉS HERNÁNDEZ GUTIÉRREZ
JAVIER EDUARDO IBARRA GUTIÉRREZ
Equipo Temático Análisis DSCN -DANE
CARLOS ALBERTO SUÁREZ MEDINA
Sucursales Regionales Estudios Económicos
Banco de la República

Dirección Territorial ICER

MARÍA CRISTINA ÁNGEL CÁRDENAS
Gerente Banco de la República Sucursal Villavicencio
JOAQUÍN EMILIO PAREDES VEGA
Jefe Centro Regional Sucursal Villavicencio
Banco de la República
GERMÁN HERNÁNDEZ LEAL
KAREN QUINTANA ROMERO
Banco de la República Sucursal Villavicencio

Edición, diseño e impresión
DANE-Banco de la República

Octubre de 2016

RESUMEN¹

En 2014, según las últimas Cuentas Departamentales publicadas por el DANE, el Producto Interno Bruto (PIB) que más creció entre los nuevos departamentos² fue el de Guaviare (5,4%), que continuó con el mayor ritmo de ascenso evidenciado desde 2012, y superó el resultado nacional (4,4%). Le siguió el crecimiento registrado en Vaupés (3,6) que reveló un menor dinamismo respecto al año anterior. Por su parte, Guainía y Vichada mostraron importantes desaceleraciones, al señalar avances de 0,6% y 0,4%, respectivamente. Para los cuatro departamentos mencionados, la actividad de servicios sociales, comunales y personales se distinguieron por su mayor contribución, específicamente por el renglón de administración pública y defensa, que se ha constituido históricamente como el gran referente para estos territorios.

Para 2015, de acuerdo con los indicadores contenidos en el presente documento, se enmarca en primera instancia un alza anual en la tasa de desempleo para las ciudades capitales Puerto Carreño y Mitú, mientras disminuyeron para Puerto Inírida y San José del Guaviare. Por su parte, el número de ocupados solamente se contrajo en Puerto Inírida, mientras en los demás se incrementó.

En el frente externo, las exportaciones en 2015 de los nuevos departamentos cuyas cifras se ubicaron entre las más bajas del país, registraron disminución para Vaupés y Guaviare, especialmente en los rubros de máquinas, aparatos y material eléctrico y sus partes, en el primer caso, y minerales, escorias y cenizas en el segundo. No obstante, este último renglón experimentó un desempeño favorable en Guainía y Vichada y se constituyó como el grupo que dio mayor impulso a los avances anuales señalados por ambos departamentos.

A su turno, el crecimiento más notorio en cuanto a importaciones se registró en Vichada, con compras externas de maquinaria, partes y accesorios para la industria provenientes de Estados Unidos; mientras en Vaupés se radicaron transacciones de mínima cuantía, y tanto en Guainía como en Guaviare no se originaron movimientos.

¹ A la fecha de elaboración del ICER, no se dispone de la información del PIB departamental 2015, en su ausencia se usa los diversos indicadores de la actividad económica producidos por el Dane e incluidos en el presente documento.

² Comprende los departamentos de Guainía, Guaviare, Vaupés y Vichada.

CONTENIDO

Pág.

RESUMEN

SIGLAS Y CONVENCIONES

INTRODUCCIÓN

1.	ENTORNO MACROECONÓMICO NACIONAL	11
2.	INDICADORES DE COYUNTURA ECONÓMICA REGIONAL	17
2.1.	PRODUCTO INTERNO BRUTO	17
2.2.	MERCADO LABORAL	22
2.3.	SECTOR EXTERNO	25
2.3.1.	Exportaciones (FOB).	25
	Exportaciones no tradicionales (FOB).	27
2.3.2.	Importaciones (CIF).	29
2.4.	SECTOR REAL	33
2.4.1.	Sacrificio de ganado.	33
2.4.2.	Sector de la construcción.	37
	Financiación de vivienda	37
3.	ESCENARIO DE INVESTIGACIÓN	43
	RESUMEN	43
3.1.	INTRODUCCIÓN	44
3.2.	DISTRIBUCIÓN DE LAS PUBLICACIONES	44
3.3.	PUBLICACIONES POR ENTIDAD	48
3.3.1.	Banco de la República	48
3.3.2.	DANE	51
3.3.3.	Universidades	53
3.3.4.	Instituciones Públicas	54
3.3.5.	Entidades privadas	55
3.3.6.	Estudios realizados por entidades en conjunto	56
3.4.	CONSIDERACIONES FINALES	56
4.	ANEXO ESTADÍSTICO ICER	59

GLOSARIO	69
BIBLIOGRAFÍA	75

Nota: los numerales que no aparecen relacionados en este documento no tienen información o no aplica.

LISTA DE CUADROS

		Pág.
2.1.1.	Nacional. PIB, según departamento 2014p	17
2.1.2.	Nuevos departamentos. Crecimiento del PIB, según grandes ramas de actividad 2010-2014p	19
2.1.3.	Nuevos departamentos. PIB, según ramas de actividad 2014p	20
2.2.1.	Colombia. Tasa de participación, ocupación y desempleo, según ciudades y áreas metropolitanas 2014-2015	22
2.2.2.	Capitales de los nuevos departamentos. Mercado laboral 2014-2015	23
2.2.3.	Capitales de los nuevos departamentos. Ocupados, según rama de actividad económica 2014-2015	24
2.3.1.1.	Nacional. Exportaciones, según departamento 2014-2015	26
2.3.1.2.	Nacional-Nuevos departamentos. Exportaciones, según grupos de productos CUCI de la OMC 2014-2015	27
2.3.1.3.	Nuevos departamentos. Exportaciones no tradicionales, según CIU Rev. 3.0 A.C 2014-2015	28
2.3.2.1.	Nacional-Nuevos departamentos. Importaciones, según grupos de productos CUCI de la OMC 2014-2015	30
2.3.2.2.	Nuevos departamentos. Importaciones, según CIU Rev. 3.0 A.C 2014-2015	31
2.3.2.3.	Nuevos departamentos. Importaciones, según CGCE 2014-2015	32
2.4.1.1.	Nacional. Sacrificio de ganado y peso en canal, según especie 2014-2015	34
2.4.1.2.	Nacional. Sacrificio y participación de ganado vacuno y porcino, según departamento 2015	34
2.4.2.1.	Nacional. Valor de los créditos entregados, según entidades financieras, por tipo de solución de vivienda 2014-2015	38
2.4.2.2.	Nuevos departamentos-Capitales. Valor de los créditos entregados para la compra de vivienda nueva y usada por tipo de solución 2014-2015	39

LISTA DE GRÁFICOS

2.1.1.	Nacional-Nuevos departamentos. Crecimiento anual del PIB 2002-2014p	19
2.2.1.	Capitales nuevos departamentos. Distribución de ocupados, según posición ocupacional 2015	25
2.2.2.	Capitales nuevos departamentos. Inactivos 2015	25
2.3.1.1.	Nuevos departamentos. Distribución de exportaciones no tradicionales, según país de destino 2015	29
2.3.2.1.	Nacional. Participación y crecimiento de las importaciones, según	29

	principales departamentos 2015	
2.3.2.2.	Nuevos departamentos. Distribución de importaciones, según país de origen 2015	33
2.4.2.1.	Nuevos departamentos. Número de viviendas nuevas financiadas, según tipo de solución de vivienda, y variación total 2014-2015 (trimestral)	40
2.4.2.2.	Nuevos departamentos. Número de viviendas usadas financiadas, según tipo de solución de vivienda y variación total 2014-2015 (trimestral)	40
2.4.2.3.	Nuevos departamentos-Capitales. Distribución de viviendas nuevas de interés social con y sin subsidio 2014-2015	41
3.2.1.	Distribución de las publicaciones por entidad y énfasis temático 2000-2015	45
3.2.2.	Participación de las publicaciones por tema 2000-2015	46
3.2.3.	Número de estudios realizados por departamento 2000-2015	47

LISTA DE TABLAS

2.4.1.1.	Putumayo, Guaviare y Vichada. Sacrificio de ganado vacuno, por sexo, según trimestre 2014-2015	35
2.4.1.2.	Amazonas, Chocó y Guainía. Sacrificio de ganado vacuno, por sexo, según trimestre 2014-2015	36
2.4.1.3.	Putumayo y Guaviare. Sacrificio de ganado porcino, por sexo, según trimestre 2014-2015	36
2.4.1.4.	Amazonas, Chocó y Guainía. Sacrificio de ganado porcino, por sexo, según trimestre 2014-2015	37

SIGLAS Y CONVENCIONES

CIIU	clasificación internacional industrial uniforme
CGCE	clasificación por grandes categorías económicas
CUODE	clasificación por uso y destino económico
CUCI	clasificación uniforme para el comercio internacional
DANE	Departamento Administrativo Nacional de Estadística
DIAN	Dirección de Impuestos y Aduanas Nacionales
GEIH	Gran encuesta integrada de hogares
IPC	índice de precios al consumidor
IPP	índice de precios del productor
IVA	impuesto de valor agregado
ICCV	índice de costos de la construcción de vivienda
JDBR	Junta Directiva del Banco de la República
OMC	Organización Mundial del Comercio
PIB	producto interno bruto
UVR	unidad de valor real
US\$	dólar estadounidense
\$	pesos colombianos
SPC	sector público consolidado
VIS	vivienda de interés social
pb	puntos básicos
pp	puntos porcentuales
m ²	metros cuadrados
t	toneladas
(...)	Cifra aún no disponible
(--)	Información suspendida
(-)	Sin movimiento
---	No existen datos
--	No es aplicable o no se investiga
-	Indefinido
*	Variación muy alta
p	Cifra provisional
pr	Cifra preliminar
pe	Cifras provisionales estimadas
r	Cifra definitiva revisada
nep	no especificado en otra posición
nep	no clasificado previamente

INTRODUCCIÓN

En el ámbito regional y nacional es de gran importancia contar con documentos que contengan información territorial actualizada y confiable. Estos permiten conocer el comportamiento de dichas economías, y servir de apoyo para la toma de decisiones por parte de los sectores público y privado; inversionistas, investigadores y público en general.

De esta manera, los Informes de Coyuntura Económica Regional (ICER), elaborados por el DANE y el Banco de la República con periodicidad anual, tienen como objetivo recopilar, procesar, estandarizar, describir y divulgar información estadística territorial, con el fin de que sea una herramienta de apoyo para los interesados en el tema, y cuya estructura lleva al usuario del contexto nacional al departamental en el periodo analizado.

Los ICER inician con un breve resumen que sintetiza el comportamiento de los principales indicadores. El capítulo uno describe la coyuntura nacional, el dos, analiza los principales indicadores del departamento, que están divididos en temas como el producto interno bruto, precios, mercado laboral, sector externo y sector real; sujeto a la cobertura del indicador. El capítulo tres realiza un compendio de los estudios presentados en el capítulo “Escenarios de investigación regional” de los Informes de coyuntura económica regional (ICER), en el periodo comprendido entre 2000 y 2015. El capítulo cuatro, sintetiza algunos de los indicadores analizados en anexos estadísticos de nivel departamental. Finalmente, se incluye un glosario que presenta los principales términos utilizados durante el análisis de los indicadores.

1. ENTORNO MACROECONÓMICO NACIONAL

La economía colombiana en 2015 dio cuenta de un crecimiento anual de 3,1% de acuerdo con los datos preliminares del DANE. Esta tasa se constituyó, exceptuando la arrojada en 2009, en la más baja desde 2002, año de la poscrisis de finales de la década de los noventa. Al considerar las estimaciones del Fondo Monetario Internacional (FMI)³, el desempeño económico de Colombia fue igual al exhibido en el agregado mundial e inferior al observado en el conjunto de los países emergentes (4,0%), pero superior al de América Latina y el Caribe, que se ubicó en zona negativa (-0,1%).

La demanda fue impulsada por el consumo de los hogares⁴, especialmente de bienes semidurables y no durables. En cuanto a la formación bruta de capital (FBC), componente que explicó en gran parte la evolución en 2014, exhibió una marcada desaceleración, no obstante los mejores comportamientos se identificaron en equipo de transporte y obras civiles; en tanto, se evidenció contracción leve en maquinaria y equipo. Por su parte, la demanda externa presentó nuevamente variación negativa.

Por el lado de la oferta, las grandes ramas que jalaron el Producto interno bruto (PIB) fueron: i) establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas, con aumento de 4,3%. Este se sustentó en el desempeño de la intermediación financiera; ii) comercio, reparación, restaurantes y hoteles (4,1%), explicado por la evolución de los renglones de reparación de automotores, hotelería, restaurantes y bares, iii) construcción (3,9%), la cual desaceleró su ritmo de crecimiento con relación a los dos años precedentes; en esta sobresalió la construcción de obras civiles, y iv) agricultura, ganadería, caza, silvicultura y pesca (3,3%), fundamentado en el significativo crecimiento del cultivo de café.

Por su parte, la evolución de la actividad minera, afectada por la caída de los precios del petróleo y de otros metales, sumada a los problemas derivados por los daños a su infraestructura, y al transporte de carbón y petróleo, continuó en la senda de estancamiento. En tanto, la industria manufacturera completó cuatro años de débil desarrollo, situación que igualmente se presentó a nivel mundial. La rama que agrupa transporte, almacenamiento y comunicaciones se acrecentó 1,4%, no obstante la excelente dinámica de la movilización aérea. Finalmente, las actividades de servicios y electricidad, gas y agua, avanzaron 2,9% frente al año previo, impulsadas por la generación, captación y distribución de energía eléctrica.

En tanto, la inflación en 2015 se situó en 6,77%, la variación más alta de los últimos siete años, superior en 311 puntos básicos (pb) a la del año anterior y en 277 pb al

³ Perspectivas de la economía mundial (informe WEO por sus siglas en inglés) FMI, abril 2016. <http://www.imf.org/external/spanish/pubs/ft/WEO/2016/update/01/pdf/0116s.pdf>.

⁴ La variación anual desestacionalizada fue de 3,9% y para la FBC de 2,6%.

límite superior del rango meta establecido por la autoridad monetaria (entre 2% y 4%). Los grupos de bienes que más presionaron el alza fueron alimentos, en particular los perecederos por el fenómeno de "El Niño", y los transables cuyos precios se afectan por las fluctuaciones de la tasa de cambio. Igualmente, los indicadores de inflación básica continuaron con tendencia ascendente, especialmente el índice de precios al consumidor (IPC) sin alimentos perecederos, combustibles ni servicios públicos. Cabe señalar, que el resultado del país se ubicó dentro los más altos de Suramérica después de Argentina, Uruguay y Brasil, superado igualmente por Venezuela, país que por factores estructurales cerró el año con la mayor inflación en el contexto mundial.

Respecto al mercado laboral, el desempleo en Colombia alcanzó para 2015 niveles similares a los observados en los dos años anteriores. De acuerdo con la información de la Gran encuesta integrada de hogares (GEIH) del DANE, en el trimestre móvil octubre-diciembre de 2015 la tasa nacional fue de 8,0% y la del agregado de 13 áreas metropolitanas, 8,9%. En línea con lo anterior, la diferencia entre el aumento anual de la demanda laboral y la oferta fue mínima. Comparado con la cifra preliminar de la Comisión Económica para América Latina (CEPAL) para la región, la variación en Colombia continuó siendo mayor y estuvo entre las más altas de esta parte del continente; de hecho superó la de todos los países suramericanos. En la calidad del empleo se presentó retroceso, al perder dinamismo con relación a los años anteriores. El ritmo anual de crecimiento del empleo asalariado fue el más bajo desde 2010, y el del empleo formal desde 2011.

Al considerar las ramas de actividad económica que agruparon el mayor número de ocupados, la mejor evolución en generación de empleo se identificó en agricultura, ganadería, caza, silvicultura y pesca; actividades inmobiliarias, empresariales y de alquiler; servicios comunales, sociales y personales, y comercio, hoteles y restaurantes. Por el contrario, fue evidente el deterioro en transporte, almacenamiento y comunicaciones; construcción e industria manufacturera.

Con todo lo anterior, luego de mantener 13 meses inalterada la tasa de intervención en 4,50%, la autoridad monetaria en cuatro sesiones realizadas entre finales de septiembre y diciembre de 2015, la incrementó 125 pb para cerrar el año en 5,75%. Según se desprende de las minutas de las reuniones, el endurecimiento de la política monetaria obedeció a varios factores: i) la presencia de choques de oferta en los alimentos por el impacto del fenómeno de "El Niño" y la depreciación del peso, ii) el desanclaje de las expectativas de inflación ante estos choques, iii) la persistencia del alza en todos los indicadores relevantes de inflación y iv) el dinamismo de la demanda interna.

En cuanto a la evolución de los agregados monetarios, la base monetaria registró el crecimiento más alto en los últimos diez años (17,7%), y sus principales fuentes de expansión fueron la disminución de los depósitos remunerados de control monetario y el menor saldo de los depósitos remunerados de la Dirección General de Crédito Público y Tesoro Nacional. Por su parte, la oferta monetaria ampliada (M3) tuvo un aumento

moderado al pasar de 9,6% en 2014 a 11,5% en 2015, explicado esencialmente por la dinámica de los cuasidineros y el efectivo.

De otro lado, la cartera en moneda nacional (ajustada)⁵ del sistema financiero exhibió un incremento anual nominal de 14,3%, superando en 90 pb y 60 pb los de 2014 y 2013, respectivamente. Por segmentos, el desempeño más alto se observó en el crédito comercial (15,3%), en tanto que el de consumo mantuvo variaciones anuales análogas a las de los dos años anteriores (12,3%). La cartera hipotecaria, que mostró el mejor comportamiento en 2013 y 2014, pasó de un aumento de 17,9% en 2014 a 14,5% en 2015. Cabe anotar, que por efecto de la mayor inflación en 2015, la dinámica anual de los créditos en todas sus categorías se desaceleró.

Por su parte, en las tasas de interés del mercado crediticio, al comparar los niveles al cierre de cada año, se observaron aumentos tanto en las operaciones pasivas como en las activas, donde fue leve el de la cartera hipotecaria. Ahora bien, coincidiendo con los ajustes hacia arriba de las tasas de política, a partir de octubre el movimiento ascendente se hizo más fuerte. Sobre el mercado de los títulos de deuda pública (TES), los efectos fiscales negativos por la caída en los precios del petróleo, el aumento en la prima de riesgo internacional y la aceleración de la inflación, repercutió en mayores tasas en sus diferentes estructuras de plazos.

En el plano externo, en un escenario de bajo crecimiento global y la persistencia de los nuevos fundamentos subyacentes, evidenciados principalmente a partir del segundo semestre de 2014, el país mostró sendos déficit corrientes y comerciales. Los términos de intercambio siguieron cayendo, consecuencia de la tendencia contractiva en las cotizaciones de los productos energéticos y básicos, como resultado de una mayor oferta y menor demanda mundial, especialmente por la desaceleración de la economía China. En línea con lo anterior, los principales socios comerciales, especialmente los latinoamericanos, tuvieron un débil desempeño económico en 2015. De otro lado la prima de riesgo aumentó y se profundizó la depreciación del peso. Con todo, decreció el intercambio comercial, los egresos derivados de la balanza de servicios se redujeron, vía menores pagos de dividendos y utilidades de las empresas que invierten en Colombia, y de aquellos rubros dependientes de la evolución de la tasa de cambio (como los viajes). Igualmente, se redujo la inversión extranjera directa y de portafolio, y se aceleraron los pagos del endeudamiento privado.

Es así como la cuenta corriente cerró el 2015 con un déficit de US\$18.925 millones (m), menor en US\$668 m al presentado un año atrás. El saldo fue el resultado de una balanza deficitaria de bienes y servicios por US\$18.007 m, un saldo negativo de la renta factorial de US\$5.989 m, e ingresos netos por transferencias de US\$5.071 m.

En lo que concierne a la cuenta comercial, de un lado, las exportaciones se contrajeron anualmente 34,9%, con caídas en las mineras (-46,9%), explicada por las menores

⁵ Incluye ajustes por titularización de cartera hipotecaria y leasing operativo.

transacciones de petróleo (-50,3%) y carbón (-33,8%); las industriales lo hicieron en 18,4%, donde renglones como productos alimenticios y bebidas, químicos, metalúrgicos y refinación de petróleo fueron los de mayor contribución a la caída. Las ventas externas de productos agropecuarios siguieron la misma línea, pero a un menor ritmo (-5,1%). De otro lado, las importaciones, que sumaron en valor CIF US\$54.058 m, se aminoraron 15,6%. En los diferentes tipos de bienes se observaron reducciones anuales, de manera particular las compras de bienes de consumo lo hicieron en 14,9%; entre los no durables se destacó la pérdida de dinamismo en productos alimenticios y confecciones, y en los durables, vehículos de transporte particular y maquinaria y equipo para uso doméstico. Igualmente, los bienes intermedios y las materias primas retrocedieron 16,6% frente a un año atrás, con una baja importante en los destinados a la industria. En cuanto a los bienes de capital, menores en 14,7%, fueron importantes los descensos en los destinados a la industria y equipo de transporte.

Por su parte, el déficit en la balanza de servicios se redujo ostensiblemente en 2015 al situarse en US\$3.981 m. La brecha entre ingresos y salidas de divisas se atenuó, principalmente en los rubros de transporte, viajes y otros servicios empresariales. En cuanto a la renta factorial, el balance deficitario registró una disminución significativa de 52,6%, la cual se sustentó casi en su totalidad, por los menores egresos en dividendos y utilidades efectuados por los empresas que han realizado inversión extranjera directa, en particular por la fuerte caída de las ganancias del sector minero-energético. En lo que concierne a las transferencias, estas arrojaron un aumento neto de US\$7131 m, fundamentalmente por las personales (remesas) al totalizar US\$4.605 m.

En cuanto a la cuenta financiera, las entradas de capital por inversión extranjera directa totalizaron US\$12.108 m, con una disminución de 25,8% frente a 2014. La dirigida al sector petrolero se contrajo 35,3%, y hacia el resto de sectores 22,0%; en estos, se presentaron fuertes caídas en minas y canteras (-66,3%) y transporte, almacenamiento y comunicaciones (-66,5%). Un incremento sustancial se registró en comercio, restaurante y hoteles al totalizar US\$1.859 m en 2015. Los ingresos por inversión de portafolio también se redujeron ostensiblemente y en especial, las colocaciones en TES del mercado local. Por el contrario aumentaron los flujos provenientes del crédito externo, particularmente los originados por los préstamos de largo plazo del gobierno. El endeudamiento privado generó un flujo negativo (amortizaciones mayores a los desembolsos) de US\$1.376 m, especialmente en operaciones de corto plazo. Las salidas de capital colombiano cayeron US\$8.877 m, circunstancia explicada fundamentalmente por el contundente retroceso en la inversión de agentes colombianos en portafolios del exterior.

En materia cambiaria, durante el año el peso colombiano continuó con la tendencia de depreciación evidenciada desde 2014. Al cierre de 2015 se depreció nominalmente 31,6% y en términos reales⁶ 13,3%. La evolución de los últimos meses de la tasa de

⁶ Según el ITCRIPP (T): Índice de tasa de cambio real que utiliza las ponderaciones totales y el IPP como deflactor, con excepción de Panamá para el que se utiliza el IPC.

cambio se asoció a los siguientes factores: i) deterioro de los términos de intercambio, como consecuencia de la reducción en los precios del petróleo y de bienes básicos⁷; ii) el aumento del riesgo país percibido por los inversionistas; iii) el contexto global de bajo crecimiento y iv) la apreciación del dólar a nivel mundial. Cabe anotar, que el Banco de la República en este escenario del mercado, no realizó intervenciones.

⁷ Al considerar el promedio mensual entre 2015 y 2014, el EMBI Colombia creció 49,7%.

2. INDICADORES DE COYUNTURA ECONÓMICA REGIONAL

2.1. PRODUCTO INTERNO BRUTO

La economía colombiana en 2014p creció 4,4% respecto al año anterior; alcanzando \$757.506 miles de millones a precios corrientes. Los departamentos con mayor participación en el PIB nacional fueron Bogotá D.C. (24,8%), Antioquia (13,4%), Valle del Cauca (9,3%), Santander (8,1%), Cundinamarca (5,1%) y Meta (4,9%). Los crecimientos reales más altos se registraron en Santander (9,3%), Antioquia (6,9%) y Atlántico (6,6%). Mientras los mayores decrecimientos se observaron en Arauca (-7,6%), Meta (-2,9%) y Chocó (-2,1%).

El PIB per cápita nacional, medido a precios corrientes para 2014p, fue de \$15.893.361. El departamento con el valor más alto fue Casanare (\$43.310.425), seguido de Meta (\$39.011.868), Santander (\$29.756.872) y Bogotá D.C. (\$24.163.912). Por su parte, los departamentos con PIB por habitante más bajo fueron Vaupés (\$4.740.981), Chocó (\$5.832.564) y Vichada (\$5.863.934)

El departamento de Putumayo registró en 2014p un crecimiento en el PIB nacional de 5,0% en relación con el año anterior, lo que le permitió contribuir en la economía colombiana con \$4.213 miles de millones a precios corrientes, equivalentes a una participación de 0,6%. Por otro lado, el PIB por habitante en el departamento se ubicó en \$12.353.607 a precios corrientes (cuadro 2.1.1).

Cuadro 2.1.1. Nacional. PIB, según departamento
2014p

Departamentos	2014p ¹	Variación ²	PIB per cápita ³
Nacional	757.506	4,4	15.893.361
Bogotá D. C.	187.919	4,6	24.163.912
Antioquia	101.650	6,9	15.937.268
Valle del Cauca	70.635	5,0	15.466.813
Santander	61.032	9,3	29.756.872
Cundinamarca	38.358	3,3	14.534.726
Meta	36.791	-2,9	39.011.868
Bolívar	31.123	-2,0	15.013.478
Atlántico	29.870	6,6	12.282.057
Boyacá	22.226	4,0	17.437.422
Tolima	16.354	3,3	11.645.975
Casanare	15.169	6,2	43.310.425
Huila	14.124	4,6	12.383.619
Cesar	13.442	6,1	13.223.378
Córdoba	13.075	4,3	7.765.257

Cuadro 2.1.1. Nacional. PIB, según departamento
2014p

Departamentos	2014p ¹	Variación ²	Conclusión	
				PIB per cápita ³
Norte Santander	12.529	4,7		9.321.909
Cauca	12.144	4,7		8.883.791
Nariño	11.675	4,8		6.776.188
Caldas	10.980	5,5		11.135.428
Risaralda	10.799	4,7		11.407.812
Magdalena	9.572	-1,1		7.672.860
La Guajira	7.585	2,9		8.154.660
Sucre	6.099	5,6		7.233.142
Quindío	5.664	2,8		10.076.248
Arauca	4.905	-7,6		18.905.595
Putumayo	4.213	5,0		12.353.607
Caquetá	3.510	5,6		7.443.679
Chocó	2.888	-2,1		5.832.564
San Andrés y Prov.	1.126	4,1		14.854.685
Guaviare	661	5,4		6.037.081
Amazonas	521	4,2		6.910.914
Vichada	412	0,4		5.863.934
Guainía	250	0,6		6.121.599
Vaupés	205	3,6		4.740.981

p Cifra provisional.

¹ Cifras en miles de millones de pesos corrientes.

² Variación calculada a pesos constantes de 2005 por encadenamiento.

³ Cifras en pesos corrientes.

Fuente: DANE.

Al comparar los crecimientos del PIB de Los Nuevos departamentos con el nacional entre los años 2002-2014p, se observó una mayor variabilidad por parte del departamental. Entre 2002-2013, este registró dos decrecimientos en 2002 (-2,8%) y 2003 (-6,3%) y tres significativos crecimientos en 2007 (10,2%), 2009 (13,8%) y 2013 (18,5%). En ese mismo lapso el país tuvo una tendencia sostenida al aumento y llegó a 6,9% en 2007.

Para 2012, ambas economías redujeron su dinámica de crecimiento, el país llegó a 4,0%, mientras los departamentos presentaron su menor crecimiento con 0,6%. En el 2014 las series se igualan registrando aumentos de 4,4% (gráfico 2.1.1).

Gráfico 2.1.1. Nacional-Nuevos departamentos. Crecimiento anual del PIB 2002-2014p

p Cifra provisional.

Nota: Variación calculada a pesos constantes de 2005 por encadenamiento.

Fuente: DANE.

Por grandes ramas de actividad en los nuevos departamentos para 2014p, los mayores incrementos se registraron en construcción (13,6%), seguido de transporte, almacenamiento y comunicaciones (5,4%) y explotación de minas y canteras (5,0%); mientras, se presentó decrecimiento en industria manufacturera (-5,1%) (cuadro 2.1.2).

Cuadro 2.1.2. Nuevos departamentos. Crecimiento del PIB, según grandes ramas de actividad 2010-2014p

Grandes ramas de actividad	2010	2011	2012	2013	2014p
Producto interno bruto	9,2	2,3	0,6	18,5	4,4
A Agricultura, ganadería, caza, silvicultura y pesca	0,8	2,5	2,5	-2,4	1,6
B Explotación de minas y canteras	33,5	0,8	-3,7	38,7	5,0
C Industria manufacturera	-22,6	-8,3	0,0	-11,4	-5,1
D Electricidad, gas y agua	4,0	3,8	3,7	10,7	3,2
E Construcción	-7,1	6,7	6,3	5,0	13,6
F Comercio, reparación, restaurantes y hoteles	1,5	4,8	2,8	4,3	4,8
G Transporte, almacenamiento y comunicaciones	-9,2	4,8	0,0	4,1	5,4
H Establecimientos financieros, seguros, actividades inmobiliarias y servicios a las empresas	4,7	8,1	6,8	5,1	4,9
I Actividades de servicios sociales, comunales y personales	3,4	1,5	3,9	6,2	3,3
Derechos e impuestos	-1,2	1,2	4,8	8,0	4,3

p Cifra provisional.

Nota: Variación calculada a pesos constantes de 2005 por encadenamiento.

Fuente: DANE.

El PIB por ramas de actividad en los nuevos departamentos para 2014p, registró la mayor participación en extracción de petróleo crudo y de gas natural; actividades de

servicios relacionadas con la extracción de petróleo y de gas, excepto las actividades de prospección; extracción de minerales de uranio y de torio, actividades relacionadas excepto de prospección y extracción de uranio y torio con el 43,1%, seguida de administración pública y defensa más seguridad social obligatoria 13,4%, y educación de no mercado 7,8%. En cuanto a los crecimientos, los más significativos fueron para mantenimiento y reparación de vehículos automotores; reparación de efectos personales y enseres domésticos (16,7%), construcción de obras de ingeniería civil (15,0%), y educación de mercadeo (11,1%) (cuadro 2.1.3).

Cuadro 2.1.3. Nuevos departamentos. PIB, según ramas de actividad 2014p

		Miles de millones de pesos		
Ramas de actividad		2014p	Variación	Participación
	Producto interno bruto	5.741	4,4	100,0
1	Cultivo de café	1	(-)	0,0
2	Cultivo de otros productos agrícolas	108	3,7	1,9
3	Producción pecuaria y caza incluyendo las actividades veterinarias	47	-9,8	0,8
4	Silvicultura, extracción de madera y actividades conexas	49	10,3	0,9
5	Pesca, producción de peces en criaderos y granjas piscícolas; actividades de servicios relacionadas con la pesca	11	0,0	0,2
7	Extracción de petróleo crudo y de gas natural; actividades de servicios relacionadas con la extracción de petróleo y de gas, excepto las actividades de prospección; extracción de minerales de uranio y de torio	2.474	4,7	43,1
8	Extracción de minerales metalíferos	7	(-)	0,1
9	Extracción de minerales no metálicos	5	0,0	0,1
10 - 19	Alimentos, bebidas y tabaco	18	-5,9	0,3
20 - 37	Resto de la Industria	40	-4,2	0,7
38	Generación, captación y distribución de energía eléctrica	47	7,4	0,8
39	Fabricación de gas; distribución de combustibles gaseosos por tuberías; suministro de vapor y agua caliente	1	(-)	0,0
40	Captación, depuración y distribución de agua	4	0,0	0,1
41	Construcción de edificaciones completas y de partes de edificaciones; acondicionamiento de edificaciones	38	5,9	0,7
42	Construcción de obras de ingeniería civil	203	15,0	3,5
43	Comercio	201	4,7	3,5

Cuadro 2.1.3. Nuevos departamentos. PIB, según ramas de actividad
2014p

		Conclusión		
		Miles de millones de pesos		
	Ramas de actividad	2014p	Variación	Participación
44	Mantenimiento y reparación de vehículos automotores; reparación de efectos personales y enseres domésticos	11	16,7	0,2
45	Hoteles, restaurantes, bares y similares	283	4,5	4,9
46	Transporte por vía terrestre	21	6,3	0,4
47	Transporte por vía acuática	5	0,0	0,1
48	Transporte por vía aérea	27	10,0	0,5
49	Actividades complementarias y auxiliares al transporte; actividades de agencias de viajes	2	0,0	0,0
50	Correo y telecomunicaciones	176	5,0	3,1
51	Intermediación financiera	133	5,4	2,3
52	Actividades inmobiliarias y alquiler de vivienda	70	2,3	1,2
53	Actividades de servicios a las empresas excepto servicios financieros e inmobiliarios	49	5,7	0,9
54	Administración pública y defensa; seguridad social de afiliación obligatoria	769	1,9	13,4
55	Educación de mercado	16	11,1	0,3
56	Educación de no mercado	446	3,3	7,8
57	Servicios sociales y de salud de mercado	215	7,4	3,7
58	Eliminación de desperdicios y aguas residuales, saneamiento y actividades similares	2	0,0	0,0
59	Actividades de asociaciones n.c.p.; actividades de esparcimiento y actividades culturales y deportivas; otras actividades de servicios de mercado	72	9,0	1,3
60	Actividades de asociaciones n.c.p.; actividades de esparcimiento y actividades culturales y deportivas; otras actividades de servicios de no mercado	6	0,0	0,1
61	Hogares privados con servicio doméstico	20	0,0	0,3
	Derechos e impuestos	164	4,3	2,9

p Cifra provisional.

(-) Sin movimiento.

n.c.p: no clasificado previamente.

Nota: 2014p valores a precios corrientes. Variación calculada a pesos constantes de 2005 por encadenamiento. Participación calculada sobre 2014p.

Fuente: DANE.

2.2. MERCADO LABORAL⁸

Para 2015, la tasa global de participación (TGP) para Colombia medida en el conjunto de las 32 ciudades registró 67,5%; aumentando 0,1 pp respecto a 2014. La tasa de ocupación (TO), por su parte, se ubicó en 60,8%, es decir, 0,2 pp por encima de lo observado en 2014. La tasa de desempleo (TD) disminuyó 0,2 pp frente al año pasado, registrando para 2015 una tasa de 9,9%.

Las ciudades que tuvieron el desempleo más alto durante 2015 fueron Quibdó (15,1%), Cúcuta AM (14,7%) y Armenia (14,6%); entre tanto, las de menor tasa fueron San Andrés (6,1%), Montería (7,5%) y Bucaramanga AM (7,9%). La mayor diferencia en la TD entre 2014 y 2015 se presentó en Riohacha (0,9 pp), seguida de Barranquilla AM (0,8 pp) y Quibdó (0,6 pp); en 2015 se registraron reducciones en desempleo para 16 ciudades, donde Pereira AM (-2,3 pp), seguida de Cali AM y Popayán (-1,6 pp) fueron las ciudades de mayor disminución respecto a 2014 (cuadro 2.2.1).

Cuadro 2.2.1. Colombia. Tasa de participación, ocupación y desempleo, según ciudades y áreas metropolitanas 2014-2015

Ciudad	TGP		TO		TD	
	2014	2015	2014	2015	2014	2015
32 ciudades	67,4	67,5	60,6	60,8	10,1	9,9
Armenia	64,3	63,7	54,7	54,4	15,0	14,6
Barranquilla AM	61,5	65,8	56,7	60,1	7,9	8,6
Bogotá D.C.	72,5	71,6	66,2	65,4	8,7	8,7
Bucaramanga AM	70,8	69,2	65,0	63,8	8,2	7,9
Cali AM	66,7	68,0	58,0	60,1	13,1	11,5
Cartagena	60,2	60,3	55,3	55,0	8,2	8,7
Cúcuta AM	64,4	64,1	54,7	54,6	15,0	14,7
Florencia	62,2	62,1	54,3	55,0	12,7	11,5
Ibagué	68,3	68,5	59,2	59,8	13,3	12,7
Manizales AM	60,4	61,4	54,2	55,5	10,3	9,6
Medellín AM	66,3	65,7	59,6	58,7	10,2	10,6
Montería	64,6	65,4	58,9	60,4	8,8	7,5
Neiva	65,9	67,6	58,9	60,2	10,7	11,0
Pasto	68,4	67,5	61,3	60,8	10,4	10,0
Pereira AM	63,1	64,8	54,5	57,4	13,7	11,4
Popayán	58,6	59,4	50,8	52,4	13,4	11,8
Quibdó	58,2	58,9	49,8	50,0	14,4	15,1
Riohacha	65,4	65,4	58,8	58,3	10,0	11,0
San Andrés	70,3	71,3	65,4	67,0	7,0	6,1
Santa Marta	62,2	61,9	55,8	56,2	10,3	9,1
Sincelejo	64,4	65,4	58,2	59,6	9,6	8,9
Tunja	65,2	64,2	57,7	57,5	11,6	10,4
Valledupar	62,6	61,2	56,7	55,3	9,5	9,7

⁸ Por efecto del redondeo en las cifras de mercado laboral a miles de personas, los cálculos realizados a partir de los cuadros pueden diferir de los presentados dentro del texto

Cuadro 2.2.1. Colombia. Tasa de participación, ocupación y desempleo, según ciudades y áreas metropolitanas 2014-2015

Ciudad	Conclusión					
	TGP		TO		TD	
	2014	2015	2014	2015	2014	2015
Villavicencio	64,5	66,2	57,1	59,2	11,5	10,6
Nuevas ciudades ¹	66,5	66,9	60,3	60,4	9,3	9,6

AM: Área Metropolitana.

¹Agrupación de las ciudades de Arauca, Yopal, Mocoa, Leticia, Inírida, San José del Guaviare, Mitú y Puerto Carreño.

Fuente: DANE.

Durante 2015, las ciudades con mayor TGP fueron San José del Guaviare con 74,9%, y Puerto Carreño con 67,7%. La TO más alta fue igualmente en San José del Guaviare (65,0%), seguida de Puerto Carreño (60,1%), y Mocoa (57,0%), la menor fue en Mitú (48,0%). La TD más alta fue también para San José del Guaviare (13,2%) y la más baja para Inírida (7,4%).

Asimismo, la tasa más alta de subempleo subjetivo fue para San José del Guaviare (39,4%), y la menor para Mitú (13,5%). En 2014. El subempleo objetivo más alto fue también para San José del Guaviare (13,3%). Al igual que en el subjetivo, Mitú presentó la menor (2,8%).

De acuerdo con los datos de población en las capitales de los nuevos departamentos para 2014-2015, se observó que San José del Guaviare, capital de Guaviare, presentó la mayor población con 45 mil, seguida de Mocoa, capital de Putumayo, y de Mitú, capital de Vaupés, entretanto las menos pobladas fueron Puerto Carreño, capital de Vichada, e Inírida, capital de Guainía con 13 mil. Ese mismo orden de importancia siguió la población en edad de trabajar, y la población económicamente activa de cada una de las capitales mencionadas (cuadro 2.2.2).

Cuadro 2.2.2. Capitales de los nuevos departamentos. Mercado laboral 2014-2015

Concepto	2014					2015				
	Mocoa	Inírida	San José del Guaviare	Mitú	Puerto Carreño	Mocoa	Inírida	San José del Guaviare	Mitú	Puerto Carreño
	Porcentajes									
% PET	75,5	72,0	67,8	68,5	70,6	75,9	72,0	67,9	68,8	70,6
TGP	66,0	58,8	71,9	51,5	66,0	63,9	54,7	74,9	52,4	67,7
TO	59,8	54,0	61,8	47,4	59,3	57,0	50,6	65,0	48,0	60,1
TD	9,4	8,2	14,1	7,9	10,2	10,7	7,4	13,2	8,5	11,1
Tasa de subempleo subjetivo	37,9	30,0	34,5	9,4	34,1	35,8	19,8	39,4	13,5	32,5
Tasa de subempleo objetivo	9,9	7,5	10,2	2,0	11,1	7,9	5,0	13,3	2,8	11,6

Miles de personas

Cuadro 2.2.2. Capitales de los nuevos departamentos. Mercado laboral 2014-2015

Concepto	2014					2015					Conclusión
	Mocoa	Inirida	San José del Guaviare	Mitú	Puerto Carreño	Mocoa	Inirida	San José del Guaviare	Mitú	Puerto Carreño	
Población total	33	13	44	16	13	34	13	45	16	13	
PET	25	9	30	11	9	26	9	30	11	9	
PEA	17	5	21	6	6	17	5	23	6	6	
Ocupados	15	5	18	5	5	15	5	20	5	6	
Desocupados	2	0	3	0	1	2	0	3	0	1	
Inactivos	9	4	8	5	3	9	4	8	5	3	
Subempleados subjetivos	6	2	7	1	2	6	1	9	1	2	
Subempleados objetivos	2	0	2	0	1	1	0	3	0	1	

Fuente: DANE.

Al sumar los ocupados de las capitales de los nuevos departamentos, la actividad que tuvo mayor participación durante 2015 fue servicios comunales, sociales y personales (34,5%); seguida de comercio, hoteles y restaurantes (33,0%); y construcción (9,6%). La mayoría de las actividades se mantuvieron al número de ocupados en 2015 en comparación con el año anterior, a excepción de industria manufacturera; actividad en la cual disminuyó 21,4% (cuadro 2.2.3).

Cuadro 2.2.3. Capitales de los nuevos departamentos. Ocupados, según rama de actividad económica 2014-2015

Ramas de actividad	Miles de personas	
	2014	2015
Total	49	50
Industria manufacturera	3	2
Construcción	5	5
Comercio, hoteles y restaurantes	15	17
Transporte, almacenamiento y comunicaciones	3	3
Actividades Inmobiliarias	2	3
Servicios comunales, sociales y personales	17	17
Otras ramas ¹	3	3
No informa	0	0

Fuente: DANE.

Del total de ocupados en las capitales de los nuevos departamentos en el 2015 la mayor parte fueron para empleado particular con 55,2%, seguidos por cuenta propia con 30,2%, y por empleados del gobierno con 5,0% (gráfico 2.2.1).

Gráfico 2.2.1. Capitales nuevos departamentos. Distribución de ocupados, según posición ocupacional 2015

¹ Trabajador sin remuneración en otras empresas; jornalero o peón; otro
Fuente: DANE.

Para el 2015, la mayor parte de los inactivos en las capitales de los nuevos departamentos, fueron estudiantes con 43,9%, seguido de personas dedicadas a los oficios del hogar con 39,8% y otros que registra 16,3%. En 2015, los estudiantes crecieron 1,5%, las personas dedicadas a los oficios del hogar lo hicieron en 4,5%, mientras otros tipos de inactivos disminuyeron 4,0% (gráfico 2.2.2).

Gráfico 2.2.2. Capitales nuevos departamentos. Inactivos 2015

Fuente: DANE.

2.3. SECTOR EXTERNO

2.3.1. Exportaciones (FOB). Para 2015, las exportaciones nacionales fueron de US\$35.676.205 miles FOB, decrecieron respecto al año anterior en 34,9%. Antioquia fue el departamento de mayor participación, alcanzó el 12,1% del total y decreció 15,6%, siguió Bogotá D.C. (7,6%) con un decrecimiento de 12,6%, Cesar y la Guajira comparten (5,9%) con una disminución en sus exportaciones de 45,9% y 20,7%, respectivamente. El departamento con mayor variación en el valor exportado fue Guainía (367,0%) y la disminución más acentuada se observó en Putumayo (-92,2%) (cuadro 2.3.1.1).

Cuadro 2.3.1.1. Nacional. Exportaciones, según departamento
2014-2015

Departamento	Valor FOB (miles de dólares)		Variación	Participación
	2014	2015		
Nacional	54.795.324	35.676.205	-34,9	100,0
Amazonas	20	10	-51,6	0,0
Antioquia	5.109.697	4.315.139	-15,6	12,1
Arauca	589.793	390.241	-33,8	1,1
Atlántico	1.343.701	1.384.274	3,0	3,9
Bogotá, D.C.	3.104.506	2.713.991	-12,6	7,6
Bolívar	2.031.400	1.366.114	-32,8	3,8
Boyacá	356.041	307.099	-13,7	0,9
Caldas	745.042	680.528	-8,7	1,9
Caquetá	230	324	41,0	0,0
Casanare	2.287.562	1.600.987	-30,0	4,5
Cauca	377.885	326.072	-13,7	0,9
Cesar	3.863.579	2.088.430	-45,9	5,9
Chocó	1.745	797	-54,3	0,0
Córdoba	667.317	456.463	-31,6	1,3
Cundinamarca	1.564.340	1.477.796	-5,5	4,1
Guainía	37	173	367,0	0,0
Guaviare	749	195	-74,0	0,0
Huila	525.976	521.670	-0,8	1,5
La Guajira	2.645.718	2.098.594	-20,7	5,9
Magdalena	538.602	526.808	-2,2	1,5
Meta	3.243.820	1.363.627	-58,0	3,8
Nariño	70.788	67.446	-4,7	0,2
Norte de Santander	272.779	193.961	-28,9	0,5
Putumayo	256.481	20.102	-92,2	0,1
Quindío	291.868	312.599	7,1	0,9
Risaralda	636.030	590.335	-7,2	1,7
San Andrés	3.086	3.132	1,5	0,0
Santander	1.162.270	872.744	-24,9	2,4
Sucre	16.497	16.336	-1,0	0,0
Tolima	212.811	172.400	-19,0	0,5
Valle del Cauca	2.195.688	1.825.412	-16,9	5,1
Vaupés	344	207	-39,9	0,0
Vichada	55	76	38,0	0,0
No diligenciado ¹	20.678.868	9.982.125	-51,7	28,0

¹ En la declaración de exportación no se diligencia información de origen, se hace imposible determinar con exactitud desde que departamento procede dicho producto. Ocurre usualmente con petróleo y sus derivados (exportaciones bajo las partidas arancelarias 2709 a la 2715).

Fuente: DANE - DIAN. Cálculos: DANE.

La proporción de exportaciones no tradicionales del país en 2015 es de 39,1%. Dentro de las no tradicionales, según la Clasificación Uniforme Para el Comercio Internacional (CUCI) de la Organización Mundial del Comercio (OMC), el grupo de mayor participación fue manufacturas (56,9%) que decreció 9,4%; le siguió productos agropecuarios alimentos y bebidas (31,6%), que disminuyó 9,5%. Las tradicionales aportaron 60,9%, el mayor valor exportado fue en combustibles y productos de las industrias extractivas (86,4%) con un decrecimiento de 47,4%, le siguió productos agropecuarios (11,6%) que creció 2,2%.

Las exportaciones no tradicionales de los nuevos departamentos según los grupos de productos OMC (CUCI), se concentraron en combustibles y productos de industrias extractivas con una participación de 64,3% y un decrecimiento de 55,1%, seguido de la exportación de agropecuario, alimentos y bebidas, con un peso de 26,3%, creciendo 235,8%, la del grupo manufacturas contribuyó con el 9,3% y una disminución de 56,4%. No obstante, la mayor parte del valor exportado por los nuevos departamentos se constituyó como exportaciones tradicionales (97,3%), el grupo de mayor representatividad fue el de combustibles y productos de las industrias extractivas con US\$19.848 miles FOB, mientras que agropecuario alimentos y bebidas presentó un valor exportado de tan solo US\$342 miles FOB (cuadro 2.3.1.2).

Cuadro 2.3.1.2. Nacional-Nuevos departamentos. Exportaciones, según grupos de productos CUCI de la OMC 2014-2015

Principales grupos de productos	Valor FOB en miles de dólares					
	No tradicionales		Variación	Tradicionales		Variación
	2014	2015		2014	2015	
Nacional						
Agropecuario, alimentos y bebidas	4.869.794	4.408.200	-9,5	2.473.248	2.526.438	2,2
Combustible y productos de industrias extractivas	731.315	494.676	-32,4	35.730.403	18.781.798	-47,4
Manufacturas	8.750.222	7.931.318	-9,4	640.595	429.753	-32,9
Otros sectores	1.599.748	1.104.021	-31,0	0	0	(-)
Nuevos departamentos						
Agropecuario, alimentos y bebidas	44	148	235,8	271	342	26,3
Combustible y productos de industrias extractivas	804	361	-55,1	256.426	19.848	-92,3
Manufacturas	120	52	-56,4	0	0	(-)

(-) Sin movimiento.

Fuente: DANE - DIAN. Cálculos: DANE.

Exportaciones no tradicionales (FOB). En las exportaciones no tradicionales de nuevos departamentos, según la Clasificación Internacional Industrial Uniforme CIIU, gran parte del valor total de las exportaciones no tradicionales de los nuevos departamentos correspondió al sector minero; las ventas externas de productos relacionados con extracción de minerales metalíferos se decrecieron 55,1% y

participaron 64,3%. Las exportaciones del sector industrial alcanzaron los US\$95 miles FOB, lo que significó una reducción respecto al año anterior de 42,1%. El mayor valor dentro del sector fue para productos alimenticios y bebidas que alcanzó US\$43 miles FOB, le siguió fabricación de sustancias y productos químicos, con US\$40 miles FOB (cuadro 2.3.1.3).

Cuadro 2.3.1.3. Nuevos departamentos. Exportaciones no tradicionales, según CIU Rev. 3.0 A.C 2014-2015

CIU	Descripción	Valor FOB (miles de dólares)		Variación	Participación
		2014	2015		
	Total	969	561	-42,0	100,0
A	Sector agropecuario, ganadería, caza y silvicultura	0	105	-	18,7
01	Agricultura, ganadería y caza	0	105	-	18,7
C	Sector minero	804	361	-55,1	64,3
13	Extracción de minerales metalíferos	804	361	-55,1	64,3
D	Sector Industrial	164	95	-42,1	17,0
15	Productos alimenticios y bebidas	44	43	-2,8	7,6
17	Fabricación de productos textiles	0	0	-100,0	0,0
18	Fabricación de prendas de vestir; preparado y teñido de pieles	2	12	*	2,2
19	Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	3	0	-100,0	0,0
21	Fabricación de papel, cartón y productos de papel y cartón	12	0	-100,0	0,0
24	Fabricación de sustancias y productos químicos	2	40	*	7,2
25	Fabricación de productos de caucho y plástico	0	0	-100,0	0,0
28	Fabricación de productos elaborados de metal, excepto maquinaria y equipo	1	0	-100,0	0,0
31	Fabricación de maquinaria y aparatos eléctricos n.c.p	87	0	-100,0	0,0
36	Fabricación de muebles; industrias manufactureras ncp	14	0	-100,0	0,0

* Variación muy alta.

- Indefinido.

Fuente: DANE - DIAN. Cálculos: DANE.

El principal destino de las exportaciones no tradicionales de los nuevos departamentos para 2015 fue Canadá, con US\$195 miles (34,7%), le siguió como destino Perú, con US\$105 miles (18,7%), a Malasia se exportaron US\$90 miles (16,1%) y España US\$76 miles (13,5%). Para otros destinos, le correspondió el 17,0%, comprendiendo países como Bolivia, Uruguay, México, entre otros (gráfico 2.3.1.1)

Gráfico 2.3.1.1. Nuevos departamentos. Distribución de exportaciones no tradicionales, según país de destino 2015

¹ Dentro de los otros destinos se encuentran: Bolivia, Uruguay, México Puerto Rico, entre otros.
Fuente: DANE - DIAN. Cálculos: DANE.

2.3.2. Importaciones (CIF). El valor importado por el país disminuyó 15,6%, al pasar de US\$64.029 millones CIF en 2014 a US\$54.058 millones CIF en 2015. Entre los diez departamentos que más importaron se destacó Bogotá D.C. (50,6%), su valor decreció 17,0%, le siguió Antioquia (14,2%) con una disminución de 4,1% y Cundinamarca (8,2%) descendió 17,2%. De los departamentos que figuraron entre los diez con mayor participación el único de variación positiva fue Cauca con 2,0% (gráfico 2.3.2.1).

Gráfico 2.3.2.1. Nacional. Participación y crecimiento de las importaciones, según principales departamentos 2015

Fuente: DANE - DIAN. Cálculos: DANE.

En el país para 2015, la mayor parte del valor importado, según los grupos de productos CUCI de la OMC, correspondió a manufacturas (77,6%) con un decrecimiento de 14,0%, le siguió en importancia agropecuario, alimentos y bebidas(11,1), que decreció 7,5% y combustible y productos de las industrias extractivas(11,0) que lo hizo en 29,7%.

Para los nuevos departamentos, por grandes grupos de productos, el valor importado de manufacturas tuvo una participación de 71,1% en 2015, y un decrecimiento de 9,6%, al pasar de US\$7.326 miles CIF a US\$6.626 miles CIF. Combustible y productos de industrias extractivas, registró un peso de 28,8% con US\$2.686 miles CIF (cuadro 2.3.2.1).

Cuadro 2.3.2.1. Nacional-Nuevos departamentos. Importaciones, según grupos de productos CUCI de la OMC 2014-2015

Principales grupos producto	Valor CIF (miles de dólares)		Variación
	2014	2015	
Nacional			
Agropecuario, alimentos y bebidas	6.508.071	6.018.995	-7,5
Combustible y productos de industrias extractivas	8.525.499	5.992.024	-29,7
Manufacturas	48.735.797	41.934.156	-14,0
Otros sectores	259.517	112.425	-56,7
Nuevos departamentos			
Agropecuario, alimentos y bebidas	7	1	-82,6
Combustible y productos de industrias extractivas	0	2.686	-
Manufacturas	7.326	6.626	-9,6

- Indefinido -

Fuente: DANE - DIAN. Cálculos: DANE

Las importaciones de nuevos departamentos crecieron 27,0% en 2015, llegaron a US\$9.314 miles CIF. Según la CIIU, solo US\$1 miles fueron del sector agropecuario, caza y silvicultura, por lo que el sector industrial participó 100,0% en el total. La importación de relacionados con fabricación de otros productos minerales no metálicos fue la más representativa (41,3%), tuvo una variación de (-21,7%), coquización, fabricación de productos de la refinación del petróleo, y combustible nuclear fue de US\$2.686 miles CIF y participó 28,8%.

Asimismo, la importación de maquinaria y aparatos eléctricos n.c.p tuvo una participación de 11,5%, ubicándose en US\$1.073 miles CIF, le siguió la de maquinaria

y equipo no clasificado previamente, que creció 157,6% y alcanzó un peso de 10,6% (cuadro 2.3.2.2).

Cuadro 2.3.2.2. Nuevos departamentos. Importaciones, según CIU Rev. 3.0 A.C 2014-2015

Descripción	Valor CIF (miles de dólares)		Variación	Participación
	2014	2015		
Total	7.333	9.314	27,0	100,0
A Sector agropecuario, ganadería, caza y silvicultura	7	1	-82,6	0,0
01 Agricultura, ganadería y caza	7	1	-82,6	0,0
D Sector Industrial	7.326	9.312	27,1	100,0
17 Fabricación de productos textiles	208	0	-100,0	0,0
18 Fabricación de prendas de vestir; preparado y teñido de pieles	68	0	-100,0	0,0
19 Curtido y preparado de cueros; calzado; artículos de viaje, maletas, bolsos de mano y similares; artículos de talabartería y guarnicionería.	3	0	-100,0	0,0
21 Fabricación de papel, cartón y productos de papel y cartón	12	0	-100,0	0,0
22 Actividades de edición e impresión y de reproducción de grabaciones	10	44	343,8	0,5
23 Coquización, Fabricación de productos de la refinación del petróleo, y combustible nuclear	0	2.686	-	28,8
24 Fabricación de sustancias y productos químicos	37	0	-100,0	0,0
25 Fabricación de productos de caucho y plástico	160	97	-39,5	1,0
26 Fabricación de otros productos minerales no metálicos	4.916	3.847	-21,7	41,3
27 Fabricación de productos metalúrgicos básicos	15	15	1,4	0,2
28 Fabricación de productos elaborados de metal, excepto maquinaria y equipo	135	144	6,4	1,5
29 Fabricación de maquinaria y equipo n.c.p	384	989	157,6	10,6
30 Fabricación de maquinaria de oficina, contabilidad e informática	0	0	-100,0	0,0
31 Fabricación de maquinaria y aparatos eléctricos n.c.p	27	1.073	*	11,5
32 Equipo y aparatos de radio, televisión y comunicaciones	21	22	1,5	0,2
33 Fabricación de inst. médicos, ópticos y de precisión y relojes	674	37	-94,6	0,4
34 Fabricación de vehículos automotores, remolques y semirremolques	637	154	-75,8	1,7
35 Fabricación de otros tipos de equipo de transporte ncp	14	0	-100,0	0,0
36 Fabricación de muebles; industrias manufactureras ncp	4	205	*	2,2

* Variación muy alta.

- Indefinido.

Fuente: DANE - DIAN. Cálculos: DANE.

Según grandes categorías económicas (CGCE), las principales importaciones de los nuevos departamentos fueron suministros industriales no especificados en otra partida, las cuales registraron una participación de 42,2% y un decrecimiento de 26,0%, le siguieron las de combustibles y lubricantes con un peso de 28,8%, bienes de capital y sus piezas y accesorios (excepto equipo de transporte), que participaron 26,7%, y crecieron 108,1%, dentro de estos tuvo mayor valor la categoría bienes de capital (20,2%). La importación de equipo de transporte y sus piezas y accesorios pesó 1,8% y decreció 73,6. En los artículos de consumo no especificados en otra partida, tuvo mayor valor la importación de semiduraderos, que participó 0,5% y disminuyó 58,7% (cuadro 2.3.2.3).

Cuadro 2.3.2.3. Nuevos departamentos. Importaciones, según CGCE 2014-2015

CGCE	Descripción	Valor CIF		Variación	Participación
		(miles de dólares)			
		2014	2015		
	Total	7.333	9.314	27,0	100,0
1	Alimentos y bebidas	7	1	-82,6	0,0
11	Básicos	7	1	-82,6	0,0
111	Destinados principalmente a la industria	0	1	-	0,0
112	Destinados principalmente al consumo en los hogares	7	0	-100,0	0,0
2	Suministros industriales no especificados en otra partida	5.308	3.929	-26,0	42,2
22	Elaborados	5.308	3.929	-26,0	42,2
3	Combustibles y lubricantes	0	2.686	-	28,8
32	Elaborados	0	2.686	-	28,8
322	Otros	0	2.686	-	28,8
4	Bienes de capital y sus piezas y accesorios (excepto el equipo de transporte)	1.194	2.484	108,1	26,7
41	Bienes de capital (excepto el equipo de transporte)	840	1.883	124,2	20,2
42	Piezas y accesorios	354	601	69,8	6,5
5	Equipo de transporte y sus piezas y accesorios	640	169	-73,6	1,8
51	Vehículos automotores de pasajeros	36	22	-37,0	0,2
52	Otros	588	147	-75,0	1,6
521	Industrial	585	147	-74,9	1,6
522	No industrial	3	0	-100,0	0,0
53	Piezas y accesorios	16	0	-100,0	0,0
6	Artículos de consumo no especificados en otra partida	172	44	-74,3	0,5
61	Duraderos	21	0	-100,0	0,0
62	Semiduraderos	107	44	-58,7	0,5
63	No duraderos	44	0	-100,0	0,0
7	Bienes no especificados en otra partida	14	0	-100,0	0,0

- Indefinido.

Fuente: DANE - DIAN. Cálculos: DANE.

Las importaciones de nuevos departamentos provenientes de Ecuador alcanzaron los US\$3.918 miles, los cuales significaron el 42,1% del valor total importado, el valor importado desde Estados Unidos fue de US\$3.277 miles, país que participó con un 35,2% del total, desde Francia, se importó un valor de US\$987 miles, significando el 10,6%. (gráfico 2.3.2.2).

Gráfico 2.3.2.2. Nuevos departamentos. Distribución de importaciones, según país de origen 2015

Fuente: DANE -DIAN. Cálculos: DANE.

2.4. SECTOR REAL

2.4.1. Sacrificio de ganado. La Encuesta de Sacrificio de Ganado (ESAG) suministra información básica sobre las tendencias de la actividad ganadera y la producción de carne para la planificación de la actividad pecuaria en el país.

Para 2015, a nivel nacional, el sacrificio de ganado medido por peso en canal presentó un aumento de 5,4% frente al año anterior, al pasar de 1.104.860.466 kg en 2014 a 1.165.038.791 kg en 2015. Concentrándose principalmente en el ganado vacuno (854.314.087 kg) y porcino (305.105.355 kg), con 73,3% y 26,2%, respectivamente. Los mayores crecimientos de peso en canal se observaron en el bufalino (35,4%) y el ovino (28,6%), seguidos de porcino (15,9%) y vacuno (2,0%), en tanto, el ganado caprino registró una disminución de 14,9% respecto al año anterior.

En términos de número de cabezas, el sacrificio de ganado aumentó respecto a 2014 en 7,0%, alcanzando un total de 7.747.421 cabezas de ganado en 2015, esto es, 509.703 cabezas más que en 2014 (cuadro 2.4.1.1).

Cuadro 2.4.1.1. Nacional. Sacrificio de ganado y peso en canal, según especie 2014-2015

Especies	Cabezas		Peso en canal (kilos)		Variaciones	
	2014	2015	2014	2015	Cabezas	Peso en canal
Vacuno	3.937.870	3.986.680	837.384.166	854.314.087	1,2	2,0
Porcino	3.238.034	3.685.836	263.151.530	305.105.355	13,8	15,9
Búfalino	14.486	19.599	3.385.550	4.585.094	35,3	35,4
Ovino	27.457	35.830	539.251	693.695	30,5	28,6
Caprino	19.872	19.476	399.969	340.560	-2,0	-14,9

Fuente: DANE.

Las estadísticas sobre el sacrificio de ganado vacuno a nivel nacional, para 2015, indicaron que se sacrificaron 3.986.680, es decir, 48.810 cabezas más que en 2014, con una variación de 1,2%; por su parte, el sacrificio de porcinos alcanzó un total de 3.685.836 cabezas, lo que representó 447.802 más frente al año anterior y correspondió a una variación de 13,8%.

Según las cifras de cabezas de ganado vacuno sacrificado, a nivel nacional, la mayor participación fue de Antioquia (17,6%), seguido por Bogotá D.C.(16,5%) y Santander (8,1%). En cuanto al porcino, los mayores aportes los realizaron Antioquia (47,0%), Bogotá D. C. (21,5%) y Valle del Cauca (15,6%) (cuadro 2.4.1.2).

Cuadro 2.4.1.2. Nacional. Sacrificio y participación de ganado vacuno y porcino, según departamento 2015

Departamentos	Cabezas		Peso en canal (kilos)		Participación (cabezas)	
	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino
Total	3.986.680	3.685.836	854.314.087	305.105.355	100,0	100,0
Antioquia	700.653	1.733.079	149.170.466	143.382.133	17,6	47,0
Arauca	14.929	0	2.751.021	0	0,4	0,0
Atlántico	260.565	94.698	54.815.608	6.628.860	6,5	2,6
Bogotá D.C.	659.795	793.154	152.626.289	61.823.990	16,5	21,5
Bolívar	71.366	368	14.764.569	27.221	1,8	0,0
Boyacá	114.855	17.503	25.097.499	1.226.275	2,9	0,5
Caldas	185.509	74.656	42.386.980	6.136.366	4,7	2,0
Caquetá	46.907	766	8.493.099	50.027	1,2	0,0
Casanare	47.773	5.643	9.064.288	382.572	1,2	0,2
Cauca	43.835	5.015	8.750.792	345.108	1,1	0,1
Cesar	70.961	94	14.950.975	5.626	1,8	0,0
Córdoba	202.489	1.015	46.475.164	72.465	5,1	0,0
Cundinamarca	216.023	14.756	44.808.736	1.126.396	5,4	0,4
Guaviare	9.495	1.136	2.034.133	74.147	0,2	0,0
Huila	107.471	32.924	19.890.351	2.109.944	2,7	0,9
La Guajira	25.185	0	4.762.612	0	0,6	0,0
Magdalena	41.081	378	9.324.473	22.892	1,0	0,0
Meta	241.733	27.341	41.766.316	1.500.189	6,1	0,7
Nariño	31.017	37.370	7.203.868	3.237.128	0,8	1,0
Norte de Santander	61.266	5.415	12.769.838	380.747	1,5	0,1
Putumayo	16.416	3.561	3.033.797	244.769	0,4	0,1

Cuadro 2.4.1.2. Nacional. Sacrificio y participación de ganado vacuno y porcino, según departamento 2015

Departamentos	Cabezas		Peso en canal (kilos)		Conclusión Participación (cabezas)	
	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino
	Quindío	45.129	55.984	10.009.384	4.718.547	1,1
Risaralda	58.568	132.548	12.717.690	11.219.614	1,5	3,6
Santander	323.510	39.728	69.123.521	3.277.706	8,1	1,1
Sucre	51.619	10	11.570.650	640	1,3	0,0
Tolima	96.940	13.872	20.847.596	1.093.516	2,4	0,4
Valle del Cauca	227.538	575.773	52.394.766	54.573.308	5,7	15,6
Vichada	2.527	0	413.595	0	0,1	0,0
Demás ¹	11.526	19.049	2.296.011	1.445.169	0,3	0,5

¹Agrupar los departamentos de Amazonas, Chocó y Guainía.

Los departamentos de Vaupés y San Andrés, Providencia y Santa Catalina, no registraron planta de sacrificio.

Fuente: DANE.

En lo que concierne a los nuevos departamentos, se presenta primero la información agrupada de Putumayo, Guaviare y Vichada. Por aparte, se presenta la información de Guainía, que está aunada a la de Amazonas y Chocó para garantizar la reserva estadística. En estos tres nuevos departamentos, el sacrificio de ganado vacuno por trimestres, permitió evidenciar que el total de cabezas para el 2015 es de 28.438, presentando un decrecimiento de 13,4%, respecto al 2014. Por su parte el peso en canal muestra una disminución de 13,0%, al pasar de 6.301.386 kg en el 2014 a 5.481.525 kg en el último año. Al comparar con el 2014, tanto las cabezas de los machos, hembras y terneros registran decrecimientos de 22,6%, 7,6% y 17,7%, respectivamente. La participación que presentó los machos, sobre el total de cabezas, registro 33,3% con 4,0 pp por debajo del año anterior, respecto a las hembras le correspondió el 65,1%, con un aumento de 4,1 pp, y los terneros que participaron 1,6% con una disminución de 0,1 pp (tabla 2.4.1.1).

Tabla 2.4.1.1. Putumayo, Guaviare y Vichada. Sacrificio de ganado vacuno, por sexo, según trimestre 2014-2015

Trimestre	Total		Sexo (cabezas)		
	Cabezas	Peso en canal (kilos)	Machos	Hembras	Terneros
2014					
I	8.325	1.592.358	3.032	5.162	131
II	8.315	1.600.988	3.225	4.955	135
III	8.398	1.605.964	3.052	5.209	137
IV	7.789	1.502.076	2.930	4.725	134
2015					
I	6.663	1.279.178	2.128	4.414	121
II	6.695	1.284.264	2.255	4.314	126
III	7.854	1.529.519	2.590	5.175	89
IV	7.226	1.388.564	2.499	4.621	106

Fuente: DANE.

El sacrificio de vacuno para el 2015, en Amazonas, Chocó y Guainía, aumento en el primer trimestre (5,3%) y cuarto trimestre (3,7%) con respecto al año anterior, en contraste el segundo y tercer trimestre mostraron decrecimientos (1,7%) y (12,8%), respectivamente. Se presentó un total de 11.526 cabezas, con un decrecimiento del 1,6%, donde por sexos se evidencia una caída de los machos en 2,4% y un crecimiento de las hembras en 5,2% (tabla 2.4.1.2).

Tabla 2.4.1.2. Amazonas, Chocó y Guainía. Sacrificio de ganado vacuno, por sexo, según trimestre 2014-2015

Trimestre	Total		Sexo (cabezas)	
	Cabezas	Peso en canal (kilos)	Machos	Hembras
2014				
I	1.292	83.279	599	693
II	1.322	86.834	754	568
III	1.162	76.065	647	515
IV	1.562	103.210	764	798
2015				
I	1.042	67.744	440	602
II	1.379	94.752	566	813
III	996	68.490	444	552
IV	1.280	87.930	796	484

Fuente: DANE.

El sacrificio de porcinos en Putumayo y Guaviare por su parte, disminuyo en primer, tercer y cuarto trimestre, la mayor variación negativa se registró en el primero de ellos con 19,3%; por sexo, ambos registraron decrecimientos, los machos (18,7%) y las hembras (4,8%). En la participación del sacrificio las hembras registraron 52,2% y los machos con el restante 47,8% (tabla 2.4.1.3).

Tabla 2.4.1.3. Putumayo y Guaviare. Sacrificio de ganado porcino, por sexo, según trimestre 2014-2015

Trimestre	Total		Sexo (cabezas)	
	Cabezas	Peso en canal (kilos)	Machos	Hembras
2014				
I	2.778	547.802	2.509	269
II	2.828	556.367	2.513	315
III	3.068	593.492	2.726	342
IV	3.038	589.300	2.722	316
2015				
I	2.924	594.754	2.543	381

Tabla 2.4.1.3. Putumayo y Guaviare. Sacrificio de ganado porcino, por sexo, según trimestre 2014-2015

Trimestre	Total		Sexo (cabezas)		Conclusión
	Cabezas	Peso en canal (kg)	Machos	Hembras	
II	2.779	575.566	2.515	264	
III	2.674	497.838	2.394	280	
IV	3.149	627.853	2.767	382	

¹ Agrupa los demás departamentos de Amazonas, Chocó y Guainía.

Fuente: DANE.

El sacrificio de porcinos para el 2015, en Amazonas, Chocó y Guainía, aumento en el primer trimestre (1,8%) y cuarto trimestre (18,1%) con respecto al año anterior, en contraste el segundo y tercer trimestre mostraron decrecimientos (1,1%) y (6,4%), respectivamente. Se presentó un total de 19.049 cabezas, con un crecimiento del 3,4%, donde por sexos se evidencia un aumento de los machos en 3,4% y de las hembras en 3,6% (tabla 2.4.1.4).

Tabla 2.4.1.4. Amazonas, Chocó y Guainía. Sacrificio de ganado porcino, por sexo, según trimestre 2014-2015

Trimestre	Total		Sexo (cabezas)	
	Cabezas	Peso en canal (kilos)	Machos	Hembras
2014				
I	4.022	305.261	3.929	93
II	4.310	326.216	4.222	88
III	4.975	379.559	4.862	113
IV	5.112	389.449	4.990	122
2015				
I	4.096	308.746	3.975	121
II	4.262	323.546	4.167	95
III	4.656	353.328	4.545	111
IV	6.035	459.549	5.931	104

¹ Agrupa los demás departamentos de Amazonas, Chocó y Guainía.

Fuente: DANE.

2.4.2. Sector de la construcción.

Financiación de vivienda. En 2015, a nivel nacional las entidades financieras desembolsaron préstamos para la compra de vivienda nueva y usada por un monto de \$9.227.523 millones, con una variación de 1,0% en relación al 2014. De este total, la banca hipotecaria otorgó el 94,0%, equivalente a 8.670.762 millones, con un

crecimiento anual de 6,1%, siendo ésta la que concedió más créditos tanto a vivienda nueva (95,3%) como usada (92,5%).

El Fondo Nacional del Ahorro participó con el 5,8%, correspondiente a 538.028 millones, presentando una caída de 41,6% frente al año anterior, en el que aportó 921.611 millones. Esta contracción se explica por los decrecimientos que registró en la concesión de créditos para viviendas nuevas y usadas, de -28,3% y -48,5%, respectivamente. El FNA aportó en 2015 el 4,6% en los créditos desembolsados para nuevas y el 7,1% en los créditos dirigidos a usadas.

Las cajas de vivienda tuvieron el menor aporte en viviendas nuevas (0,1%), con un decrecimiento de 91,3% en relación a 2014. En cuanto a viviendas usadas, registraron un incremento de 18,3% y una participación de 0,4% en el total de créditos dirigidos a este tipo de solución.

Para vivienda nueva, las entidades financieras desembolsaron \$4.849.840 millones, de los cuales, el 64,0% fue destinado a viviendas diferentes a interés social y 36,0% a VIS. Por otro lado, los créditos otorgados para las viviendas usadas, por un valor de \$4.377.683 millones, se concentraron en no VIS, con 89,7%, mientras que se destinó para VIS el 10,3% (cuadro 2.4.2.1).

Cuadro 2.4.2.1. Nacional. Valor de los créditos entregados, según entidades financieras, por tipo de solución de vivienda 2014-2015

Entidades financieras	Millones de pesos					
	Vivienda de interés social		Variación	Vivienda diferente a interés social		Variación
	2014	2015		2014	2015	
Vivienda nueva						
Nacional	1.793.690	1.747.987	-2,5	2.952.315	3.101.853	5,1
Banca Hipotecaria	1.574.625	1.608.407	2,1	2.828.268	3.013.759	6,6
Cajas de vivienda	26.844	622	-97,7	2.063	1.900	-7,9
FNA	192.221	138.958	-27,7	121.984	86.194	-29,3
Vivienda Usada						
Nacional	533.481	449.894	-15,7	3.853.673	3.927.789	1,9
Banca Hipotecaria	340.358	350.825	3,1	3.425.681	3.697.771	7,9
Cajas de vivienda	2.589	2.158	-16,6	11.120	14.053	26,4
FNA	190.534	96.911	-49,1	416.872	215.965	-48,2

Fuente: DANE.

En los Nuevos Departamentos el valor financiado para vivienda durante 2015 fue de \$20.657 millones, lo que significó una disminución en los préstamos otorgados de 16,3% con respecto a 2014. De dicho valor, \$7.230 millones correspondieron a VIS, con una participación de 35,0%; en tanto, \$13.427 millones fueron para no VIS, con 65,0% del total. Por otra parte, se presentó un aumento de 3,5% en el monto financiado en VIS, mientras que en no VIS decreció 24,1%.

De la financiación de VIS en los Nuevos Departamentos se destinó a nueva el 45,5%, que sumó \$3.291 millones, y a usada el 54,5%, correspondiente a \$3.939 millones; por otro lado, las aprobaciones variaron en 12,1% y (-2,8%), respectivamente. A su vez, los recursos para no VIS se distribuyeron en nueva el 23,8%, con \$3.199 millones, y en usada el 76,2%, con \$10.228 millones; es decir presentaron variaciones de 20,1% y -31,9%, respectivamente, frente a los montos asignados en 2014.

La financiación de vivienda en las Capitales llegó a \$13.457 millones, con una disminución de 17,8% con respecto a 2014. La adjudicación de estos recursos fue del 34,0% para VIS al registrar \$4.578 millones, distribuidos en nueva (65,6%) con \$3.001 millones y en usada (34,4%) con \$1.577 millones; así, la financiación de la nueva creció 11,3% y la de la usada decreció 22,7%. En cuanto a no VIS, la participación fue de 66,0%, con un decrecimiento de 23,6%; y variaciones en financiación de viviendas nuevas (16,6%) y usadas (-32,5%) (cuadro 2.4.2.2).

Cuadro 2.4.2.2. Nuevos departamentos-Capitales. Valor de los créditos entregados para la compra de vivienda nueva y usada por tipo de solución 2014-2015

Solucion de vivienda	Millones de pesos					
	Nuevos Departamentos		Capitales		Variación	
	2014	2015	2014	2015	Nuevos Departamentos	Capitales
VIS	6.987	7.230	4.735	4.578	3,5	-3,3
Nueva	2.935	3.291	2.696	3.001	12,1	11,3
Usada	4.052	3.939	2.039	1.577	-2,8	-22,7
No VIS	17.689	13.427	11.629	8.879	-24,1	-23,6
Nueva	2.663	3.199	2.089	2.435	20,1	16,6
Usada	15.026	10.228	9.540	6.444	-31,9	-32,5

Incluye Mocoa, San José del Guaviare, Inirida, Mitú y Puerto Carreño.

Fuente: DANE.

Para los Nuevos Departamentos en 2014, el número de viviendas nuevas financiadas trimestralmente de VIS y no VIS presento un comportamiento ascendente, al pasar de 14 unidades en el primer trimestre para VIS a 27 unidades en el último trimestre, de igual manera para no VIS pasar de 8 unidades en el primer trimestre a 12 unidades en el cuarto trimestre.

Para el 2015 lo que concierne a la variación en el número total de viviendas financiadas respecto al mismo trimestre del año anterior, los dos primeros trimestres registraron crecimientos con 59,1% y 107,7%, respectivamente, en contraste el tercer trimestre registra decrecimiento de 5,7 y el cuarto trimestre de 61,5% (gráfico 2.4.2.1).

Gráfico 2.4.2.1. Nuevos departamentos. Número de viviendas nuevas financiadas, según tipo de solución de vivienda, y variación total 2014-2015 (trimestral)

Fuente: DANE.

La variación del número de viviendas financiadas usadas respecto al mismo trimestre del año anterior, alcanzó su punto máximo en el primer trimestre de 2014 con 22,4%, mientras el mayor decrecimiento se presentó en el tercero de 2014 con 40,7%. En el último año, el primer, segundo, tercer y cuarto trimestre presentaron variaciones negativas con 18,3%, 10,6% y 21,7% y 35,6% respectivamente.

El número de no VIS usadas financiadas en los nuevos departamentos fue mayor al de VIS. La mayor cantidad de no VIS, se presentó en el cuarto trimestre del 2014 con 56 unidades, para VIS lo compartieron el cuarto trimestre del 2014 y primer trimestre de 2015 con 34 unidades. Para el segundo trimestre de 2015, el número de VIS llegó a su mínimo con 14 unidades (gráfico 2.4.2.2).

Gráfico 2.4.2.2. Nuevos departamentos. Número de viviendas usadas financiadas, según tipo de solución de vivienda y variación total 2014-2015 (trimestral)

Fuente: DANE.

La proporción de VIS nuevas financiadas con subsidio en los nuevos departamentos disminuyó 14,2 pp en 2015, al pasar de 54,2% a 40,0%, permaneció sin subsidio un 60,0%. En las capitales, esta misma proporción se redujo 16,4 pp, al pasar de 56,1% a 39,7%, quedó un 60,3% sin subsidio (gráfico 2.4.2.3).

Gráfico 2.4.2.3. Nuevos departamentos-Capitales. Distribución de viviendas nuevas de interés social con y sin subsidio 2014-2015

Fuente: DANE.

3. ESCENARIO DE INVESTIGACIÓN

RECOPIACIÓN ESCENARIOS DE INVESTIGACIÓN REGIONAL - ICER 2000-2015

Octavio Antonio Zuluaga Rivera⁹
Banco de la República.

RESUMEN

En el presente trabajo se realiza una compilación de los estudios presentados en el capítulo “Escenarios de investigación regional” de los Informes de coyuntura económica regional (ICER), en el periodo comprendido entre 2000 y 2015. Las entidades participantes y sus énfasis temáticos de mayor cobertura departamental fueron en primera instancia el Banco de la República (composición económica, comercio exterior y fiscal) y el Departamento Administrativo Nacional de Estadística (DANE) (inflación, educación, demografía, y construcción); le siguen universidades (agropecuario), y entes privados (industria) y públicos (sector productivo). Con todo, predominaron los análisis sobre la actividad económica, el sector externo, las finanzas públicas, y la parte demográfica y social.

Palabras claves: investigación regional, estudios socioeconómicos, departamento, región, publicaciones económicas.

Clasificación JEL: A31, R11, O18

⁹Las opiniones contenidas en este documento son responsabilidad exclusiva de los autores y no comprometen al Banco de la República ni a su Junta Directiva. Se agradece la revisión y aportes de Dora Alicia Mora y Pablo Emilio González, así como los comentarios de los centros regionales de estudios económicos.

3.1. INTRODUCCIÓN

El ICER es una publicación que nace con ocasión del Convenio interadministrativo número 111 celebrado en el año 2000 entre el Banco de la República y el DANE, en el marco del Sistema Nacional de Información Estadística (SNIE). El objetivo es la difusión de información estadística de tipo económico, para los diferentes departamentos del país. El informe incluye en el capítulo 3 el “Escenario de investigación regional”, en el cual se publican estudios de carácter descriptivo sobre diferentes temas socioeconómicos que atañen a los departamentos o regiones del país, los cuales son elaborados por el Banco de la República, DANE y otras instituciones como universidades y entidades públicas o privadas, o en conjunto.

Hasta 2007, los trabajos divulgados se caracterizaron por la elaboración del escenario de investigación solamente para algunos departamentos en particular y sin una periodicidad definida. A partir de 2008, y con el fin de tener un mejor aprovechamiento de este espacio, e involucrar en mayor medida a las dos entidades participantes del convenio, se acordó que los estudios fueran ejecutados por El Banco de la República o el DANE con un tema afín para todos los departamentos del país o para la mayoría de ellos. De hecho, desde la creación del ICER se ha abordado una amplia gama de contenidos, entre otros, actividad económica, construcción, cuentas departamentales, demografía, educación, finanzas públicas, industria, mercado laboral, precios, minería, agropecuario, externo, financiero y medio ambiente.

El presente documento hace una reseña de estos trabajos en el periodo comprendido entre 2000-2015. Además de esta introducción, se incluyen dos capítulos, el primero hace algunas consideraciones sobre la distribución de los estudios según entidad, énfasis temático y departamentos, teniendo en cuenta el número de escritos. El segundo examina los principales aspectos de las publicaciones según entidad, de acuerdo con los documentos producidos por el Banco de la República, el DANE y otras instituciones; por último se concluye con algunas consideraciones finales.

3.2. DISTRIBUCIÓN DE LAS PUBLICACIONES

El número de documentos publicados en el capítulo Escenario de investigación regional de los ICER entre 2000 y 2015 fue de 300, dentro de los cuales algunos fueron editados en común para varios departamentos¹⁰. El Banco de la República lideró la mayor producción (132), seguido del DANE (73), las universidades (38), entidades públicas (21), entes privados (14), otras entidades (13) y en conjunto (nueve).

En cuanto a las temáticas desarrolladas, según las entidades participantes, se puede observar en el gráfico 3.2.1, que la mayor producción de artículos del Banco de la

¹⁰ Al final del presente documento se incluye un anexo con el listado de escenarios de investigación publicados para el departamento correspondiente al presente ICER.

República se dio en temas de sector externo, actividad económica y finanzas públicas; mientras que los desarrollados por el DANE se concentraron en lo correspondiente a precios, educación, demografía y social. En los demás contenidos hay una participación más homogénea entre las diferentes entidades que participaron en los escenarios.

Gráfico 3.2.1. Distribución de las publicaciones por entidad y énfasis temático 2000-2015

Cabe resaltar que las clasificaciones: actividad económica, sector externo, finanzas públicas y demografía y social agruparon cerca de 52% del total de estudios (gráfico 3.2.2). En actividad económica sobresalieron 28 documentos elaborados en 2014 sobre la composición económica de cada departamento. En cuanto al sector externo prevalecieron 24 artículos que evaluaron, también para cada departamento, la dinámica del comercio exterior entre 2000 y 2011. En este tema se debe subrayar que se realizaron siete documentos sobre el comercio con Estados Unidos (impacto Apta y TLC) y cinco de aspectos comerciales y cambiarios en las zonas de frontera. En el campo de las finanzas públicas, lo más importante fue el estudio de diagnóstico realizado a 18 ciudades capitales a través del análisis de indicadores de capacidad fiscal y financiera. Igualmente, se efectuaron trabajos comparativos sobre el desempeño fiscal a nivel municipal. En el asunto social, fueron relevantes los escritos para varios departamentos y regiones sobre la caracterización de los grupos étnicos, así como los ensayos sobre pobreza para algunos pocos departamentos.

Dentro de las demás temáticas que tuvieron un peso significativo en número, se destacó la construcción, donde predominaron los estudios sobre los costos de insumos y su

incidencia en el precio de la vivienda; así mismo se resalta el seguimiento al censo de edificaciones con ocasión del terremoto del Eje Cafetero en 1999. En los trabajos sobre precios, figuraron los que abordaron el impacto de los alimentos en la inflación, realizados en 2007 y 2010 para diferentes ciudades del país. Los ensayos sobre educación se centraron en la evolución de indicadores clave de diagnóstico, y en el sector agropecuario, abundaron los documentos sobre el mercado de productos, dada su importancia en la economía departamental. Ahora bien, en la clasificación definida como "otros", algunos de los contenidos desarrollados fueron: economía urbana, economía informal, comercio interno, transporte, turismo, servicios públicos, salud, ciencia y tecnología, medio ambiente, pymes, y compilación escenarios de investigación, entre otros más.

Gráfico 3.2.2. Participación de las publicaciones por tema 2000-2015

Fuente: ICER. Cálculos del autor.

Al considerar la unidad territorial objeto de estudio, la más alta participación se observó en los realizados para el ámbito departamental (56,9%), seguido del municipal (29,2%), regional (11,3%) y otros (2,6%). El mayor número de ensayos a nivel departamental se hizo sobre Antioquia (14) y Santander (13). En el contexto municipal, Medellín-Valle de Aburrá (ocho), Bogotá (siete) y Cúcuta (cinco).

En un panorama de distribución nacional, en el mapa 3.2.3 se identifican aquellos departamentos con el mayor número de escritos en un rango entre 16 y 27: Antioquia con predominio en temas como finanzas públicas y sector externo; Norte de Santander que tematizó principalmente el sector externo, dada su condición de zona fronteriza; Caldas con énfasis en industria y Santander el cual profundizó en asuntos agropecuarios. En el rango siguiente (11-15), sobresalió el departamento de Cesar, con estudios de minería; Nariño con trabajos sobre el sector externo (también por ser zona de frontera) y Risaralda y Quindío con énfasis en la construcción.

Mapa 3.2.3. Número de estudios realizados por departamento 2000-2015

Fuente: ICER. Cálculos del autor.

Ahora bien, al considerar su importancia en el contexto económico, se identificó la ausencia de algunas áreas en los principales departamentos. En Antioquia no se dieron estudios en materia agropecuaria y laboral; así como tampoco en el Valle del Cauca sobre industria, ni en Atlántico en la actividad agropecuaria e industrial. Asimismo, en estos departamentos se obvió la línea del sistema financiero. Por su parte, en Santander se dejaron de incluir documentos del sector minero y el mercado laboral. En cuanto a la referencia cronológica, los análisis realizados en un horizonte de tiempo

entre 11 y 15 años concentraron el 41,7% del total. La alta representatividad se sustentó en los trabajos elaborados por el Banco de la República y el DANE para varios departamentos en forma individual, en temas relacionados con la estructura económica, evolución del comercio exterior, educación y finanzas públicas, los cuales evaluaron periodos cercanos a los 10 años.

3.3. PUBLICACIONES POR ENTIDAD

A continuación se hace una breve referencia sobre los escenarios de investigación, de acuerdo a las entidades participantes.

3.3.1. Banco de la República

Entre los elaborados por la institución sobresalieron los realizados para el conjunto de departamentos del país, relativos a indicadores de capacidad fiscal, comercio exterior y composición económica.

Sobre el primero en referencia (indicadores de capacidad fiscal), en 2010 se desarrolló un estudio para 18 departamentos con el objetivo de caracterizar sus capitales mediante la aplicación de indicadores de capacidad fiscal y financiera 1998-2009¹¹. Se evaluaron los desempeños de las administraciones municipales con base en la capacidad fiscal, esfuerzo fiscal, resultado fiscal y autonomía fiscal; en los indicadores de capacidad financiera, se utilizaron, entre otros, la capacidad de pago de los intereses de la deuda, el nivel de endeudamiento real por habitante, la razón gasto en inversión (formación bruta de capital) a gasto primario, la dependencia de las transferencias, la capacidad de operación, la razón de solvencia y la de sostenibilidad de la deuda.

Para el caso del sector externo en 2011 se adelantó, para cada uno de los departamentos asociados, un estudio descriptivo sobre la dinámica del comercio exterior en el periodo 2000-2011. Su contenido comprendió cuatro aspectos claves: (i) la importancia del comercio exterior en el contexto nacional, (ii) evolución (montos y tasas de crecimiento) y estructura de las exportaciones e importaciones en el periodo, (iii) los principales destinos de las ventas externas y de los orígenes de las compras, y (iv) indicadores de comercio exterior. Entre los indicadores estudiados para los diferentes departamentos están los coeficientes de apertura comercial (cociente de exportaciones, importaciones y comercio en su conjunto, respecto del PIB), indicadores per cápita de la región (tanto en exportaciones, importaciones e intercambio comercial), Índice de concentración Herfindahl-Hirschmann, grado de concentración del sector exportador, Índice de ventajas comparativas reveladas-índice de Balassa, coeficiente de penetración de importaciones, déficit sobre PIB y balanza comercial relativa.

¹¹ Las capitales de departamentos no estudiadas fueron: Amazonas, Arauca, Boyacá, Cesar, Cundinamarca, Guajira, Magdalena, San Andrés y Sucre.

En materia de la composición económica, en 2014 se efectuó para 27 departamentos la estructura económica respectiva. Su desarrollo incluyó antecedentes sobre aspectos geográficos, históricos y socioeconómicos relacionados con la actividad económica, entre otros; así como la evolución del PIB (tasas de crecimiento y participación dentro del nacional), con horizontes de tiempo que iban desde 1960, pero con mayor énfasis en el lapso 2001-2013. Adicionalmente se examinó su estructura según la desagregación en los sectores primario, secundario y terciario, al igual que el desempeño de las diferentes ramas que los componen.

Existen otros trabajos elaborados por el Banco, que aunque no se hicieron para la mayoría de departamentos, sí tuvieron asiento en varias capitales. En primera instancia, cabe resaltar el realizado en 2001 sobre un seguimiento trimestral del Censo de edificaciones del DANE y del área censada afectada por el sismo de enero de 1999, según el estado de las obras, para las ciudades de Armenia y Pereira. Los resultados fueron incluidos en los escenarios de investigación regional del ICER de los departamentos de Quindío y Risaralda. Adicionalmente, para el Eje Cafetero se realizó un trabajo comparativo de los principales ingresos tributarios de las ciudades del Eje Cafetero frente a otros entes territoriales de similares características, el cual fue publicado en Caldas, Quindío y Risaralda.

En el frente externo, entre 2001 y 2006 se abordaron diversos temas, dando inicio con los flujos de capital en Antioquia (inversión extranjera directa y crédito externo) en la década de los noventa. Igualmente, respecto al comercio exterior con los Estados Unidos, se adelantó un trabajo sobre las oportunidades que ofrecía la Ley de preferencias arancelarias Andinas y erradicación de la droga (Atpdea) a los empresarios de Valle de Cauca, a lo que siguió un estudio sobre el posible impacto del Tratado de Libre Comercio (TLC) en la producción y exportaciones de Antioquia. En el marco de las zonas de frontera, se exploró la problemática del mercado cambiario en la ciudad de Cúcuta, ante el establecimiento del control de cambios en el país vecino, e igualmente, se analizó la coyuntura fronteriza en un escenario de nuevas restricciones comerciales. Adicionalmente, se hizo un documento que analizó las características del intercambio comercial del municipio de Leticia con el brasilero de Tabatinga y Caballo Cocha, y Santa Rosa en el Perú.

Respecto al tema de finanzas públicas, se concretaron dos trabajos comparativos de la situación fiscal de los entes territoriales. De un lado, para Antioquia se cotejó la evolución de las finanzas públicas (ingresos y gastos) de un consolidado de municipios del departamento, versus la suma de una muestra de municipios y capitales de Colombia entre 1990-2002. Por otro lado, se comparó la evolución de los principales ingresos tributarios de los Gobiernos centrales municipales y departamental de Santander con algunos entes territoriales de Colombia en el lapso 1998-2002.

En lo que concierne a otros subtemas fiscales, dos documentos consideraron el impacto de las regalías en la dinámica económica y social en los departamentos de Meta (2004) y La Guajira (2005). Asimismo, para Ibagué se describió y analizó el manejo de la

sobretasa a la gasolina corriente y extra entre 1995 y 2003. Posteriormente en 2005, en el ICER de Antioquia se estudió el efecto fiscal de la Ley 617 de 2000 (disciplina fiscal) en los Gobiernos centrales territoriales, con base en las cifras consolidadas de 32 gobiernos departamentales y 312 gobiernos municipales. De otro lado, utilizando la información de una muestra de 497 municipios, el siguiente año, se abordó un estudio sobre la relación empírica entre transferencias y tasa de interés de los créditos para el caso de los gobiernos centrales municipales. Así mismo se publicó un análisis sobre la bonanza fiscal del municipio de Medellín, presentando lecciones para el futuro.

Para la industria, en 2002 se produjo un documento sobre el desempeño del sector manufacturero en Antioquia entre 1990-2000. En 2004 se publicaron dos trabajos, el primero comparó la evolución de la industria manufacturera de los departamentos del Eje Cafetero con Bolívar, Santander y Tolima, en el periodo 1985-2001; donde se analizaron variables como producción, estructura, empleo, número de establecimientos y razón de valor agregado. El segundo documento se ocupó de la actividad manufacturera de Tolima, enfatizando en el desarrollo histórico y en la importancia dentro del contexto de la estructura económica departamental. Por su parte, en este mismo año, con base en los indicadores financieros de los balances consolidados de un conjunto de empresas antioqueñas, se hizo una evaluación financiera del sector real después de la crisis económica de 1998 y 1999.

En materia agrícola, se adelantaron diagnósticos sobre productos de gran incidencia en la economía de algunos departamentos. Entre 2002 y 2006 se publicaron artículos en temas como la producción de papa en Boyacá y de plátano en Caquetá; y sobre el fique, la caña panelera y el cacao en Santander. También se analizó la evolución del sector agrícola en el Meta y los Llanos Orientales para el lapso 1991-2003. Respecto a la actividad pecuaria, en 2000 se caracterizó el mercado de engorde de ganado en Caquetá, y en 2001 se publicó en el ICER de Sucre con el título "La ganadería de las sabanas 1850-1920", un resumen del documento "Ganaderos y comerciantes en Sincelajo: 1880-1920". Por su parte, se estudió el mercado del sector avícola en Colombia y la evolución reciente en Santander en 2005.

Sobre el sistema financiero, se trató la financiación de vivienda en los departamentos del Eje Cafetero, evaluando el desempeño de los créditos individuales para la compra de vivienda usada, nueva y lotes de servicio, entre enero y marzo de 2002. Asimismo, se publicó un escrito sobre el desarrollo de la estructura del sector financiero en Boyacá entre 1990 y 2000, además del comportamiento de las fuentes y usos de los diferentes intermediarios, trabajo titulado "La Banca en Boyacá". Por su parte, en el ICER de Quindío se editó en 2003 un extracto del documento "Banca y economía en Armenia y el Quindío: la visión del Banco de la República".

En el aspecto social, se presentaron los resultados para el Valle del Cauca y la Región Pacífica de la Encuesta de Calidad de Vida (ECV) realizada por el DANE en 2003, se consideraron los avances en población y familia, servicios públicos, seguridad social y educación, y alfabetismo. También se analizó los principales indicadores sociales del

departamento de Meta. Por último, se trató la problemática de la pobreza en Chocó, partiendo de la exploración de las condiciones sociales y económicas del departamento.

En precios, se escribió sobre la evolución y la naturaleza de la inflación en Manizales y Pereira entre 1988 y 1998, incluyendo un análisis comparativo con otras ciudades del país. Asimismo, para estas capitales se publicó un extracto del estudio “La inflación en Manizales y Pereira: indicadores, inflexibilidades y construcción de un índice regional”.

De otro lado, para el sector minero se presentó un resumen del artículo “El mercado del oro en Antioquia”, el cual examinó la coyuntura de este metal después de su liberalización, con ocasión del nuevo régimen cambiario (Ley 9 de 1991). En cuanto al tema laboral se abordaron las principales características de este mercado en el Área Metropolitana de Cali durante el primer semestre de 2004, con base a los datos de la Encuesta Continua de Hogares (ECH) del DANE.

3.3.2. DANE

Las áreas temáticas que se estudiaron para varios departamentos en común fueron: precios, educación, demografía, construcción y actividad económica.

Respecto a la inflación, en 2007 se realizó para las capitales de los departamentos de Antioquia, Atlántico, Córdoba, Cundinamarca, Huila, Meta, Norte de Santander y Santander un documento titulado “Precios, alimentos y no alimentos”. En el mismo se examinó la evolución de la inflación en Colombia para el período 1998-2007, los factores que explicaron la reducción a un dígito en 1999 y el proceso de desinflación observado en los años subsiguientes. Por su parte, se hizo un análisis de los cambios de la inflación de las ciudades capitales y su relación con el producto y la tasa de desempleo. Igualmente, se comparó el comportamiento de los precios de alimentos y no alimentos, y la relación de la inflación local con el resto del país.

En 2010 se llevó a cabo otro estudio sobre precios pero con una connotación diferente a la anterior, ya que el análisis se hizo por regiones, siendo publicados en los ICER de 13 departamentos¹². El propósito consistió en revisar la incidencia que tienen los alimentos sobre el comportamiento del Índice de Precios del Consumidor (IPC) de cada región entre 1999-2009. En particular, se consideró el impacto de los precios de cinco clases de alimentos: tubérculos, cereales, hortalizas y lechugas frescas, frutas y carnes, los cuales representan cerca de la tercera parte del comportamiento del IPC.

En cuanto a educación, en el primer semestre de 2008 se escribió sobre su desempeño para 12 departamentos¹³ en documentos individuales, y para los pertenecientes a la

¹² Incluye: Atlántico, Bolívar, Antioquia, Córdoba, Cundinamarca, Huila, Meta, Nariño, Valle del Cauca, Norte de Santander, Santander, Risaralda y Caldas.

¹³ Incluye: Amazonas, Antioquia, Boyacá, Caldas, Cesar, Córdoba, Cundinamarca, Huila, Guajira, Nuevos departamentos, Quindío y Risaralda.

Región Caribe se agregó en uno solo publicado en el ICER de Atlántico. El contenido de estos estudios comprendieron la evolución de las transferencias en educación entre 1995 y 2006, y con base en los censos de 1993 y 2005 se hizo un análisis comparativo del desempeño de la educación en estos años. El desarrollo incluyó aspectos tales como la tasa de nivel de educación (ninguno, preescolar, primaria, secundaria, media y superior) en el contexto departamental, cabeceras, sin cabeceras, ciudades capitales y resto de municipios. También se observó el avance de las tasas de asistencia escolar entre diferentes rangos de edad, según cabeceras y resto de municipios.

En el tema demográfico, en el segundo semestre de 2008 se adelantó un estudio para 16 departamentos¹⁴ sobre los grupos étnicos. Los dos puntos claves tratados fueron la composición étnica de la población, considerando la pertenencia técnica de indígenas, afrodescendientes y el resto, y los indicadores de bienestar según grupo étnico. En este punto se examinó para cada grupo el nivel de educación, la afiliación a la seguridad social, poblaciones con utensilios de hogar, con días de ayuno y con servicios públicos.

En 2012 el DANE cubrió aspectos de la construcción para un conjunto de 15 departamentos, en cuyas capitales se recolecta información para el cálculo del Índice de costos de la construcción de vivienda (ICCV), a través de un estudio titulado “Impacto de los principales insumos de materiales de construcción sobre los costos de vivienda 2000-2012”. El objetivo fue medir el efecto de las variaciones de los precios del grupo de materiales de construcción en la estructura de costos de la vivienda. Se realizó un análisis de la variación anual de los precios de los diez insumos básicos (concreto, enchapes, hierros y aceros, morteros, ladrillos, pinturas, entre otros) y su efecto en el índice total; asimismo, se analizó la participación anual de los precios de estos insumos y se mostró la relación entre el IPC, el ICCV y la ponderación en el PIB de edificaciones.

En temas de actividad económica, en 2013 se describió el comportamiento de los ciclos económicos regionales por ramas de actividad, en relación con variables macroeconómicas como la tasa de interés real y la inflación en el periodo 2001-2012. Se agregaron los 32 departamentos del país en ocho regiones y cada informe departamental contenía la investigación de la región a la cual pertenece.

Además de las anteriores entregas, se presentaron otras ediciones de menor cubrimiento departamental o regional, publicados entre 2003 y 2006. En el frente externo se estudió el impacto del TLC con Estados Unidos en los departamentos de Cundinamarca (incluye Bogotá), Cauca, Chocó, Córdoba y Quindío, con base en un análisis descriptivo de la evolución de las exportaciones no tradicionales, los países destino y la composición sectorial. Igualmente se examinó la evolución de las exportaciones y crecimiento en el Atlántico y Bolívar entre 1998 y 2004. En la línea del mercado laboral, se hicieron documentos sobre desempleo y subempleo en Cúcuta y en Bogotá. Asimismo, se trató el comportamiento de la fuerza laboral en Barranquilla entre 1998 y 2005, y en Ibagué entre 2003 y 2005. Para la actividad constructora, se abordó su trayectoria para el

¹⁴ Los departamentos a los que no se realizó el estudio fueron Amazonas, Bolívar, Boyacá, Casanare, Cauca, Cesar, Chocó, Guajira, Magdalena, Nariño, Sucre y Valle del Cauca.

Área Metropolitana de Cali en el corte 2000-2004; y para Atlántico y Barranquilla entre 2000 y 2005. Respecto a otros temas, se escribió un documento sobre algunas consideraciones del Censo nacional agropecuario en Casanare, así como la relación entre la inflación y el desempleo en Manizales. Por último, se analizó el desempeño de la educación oficial en Magdalena en el corte 2000-2005.

3.3.3. Universidades

De las universidades públicas se divulgaron 23 documentos y de las privadas 15, con mayor énfasis en la parte agrícola para el primer caso. Es así como en el lapso 2001-2006 la Corporación para la Innovación Tecnológica (CITI) de la Universidad Industrial de Santander (UIS), analizó la cadena productiva de aceite de palma de la zona central palmera de Colombia, conformada por los departamentos de Santander, Norte de Santander, sur de Cesar y sur de Bolívar. Igualmente, a través del Centro de Estudios Regionales se realizó una prospectiva sobre los mercados verdes (alimentos ecológicos), en particular de la piña, mora y cítricos.

Por su parte, La Universidad de Sucre se enfocó en el aprovechamiento de la hicoitea y su importancia en la economía de la región de La Mojana, mientras que la Universidad Pedagógica y Tecnológica de Colombia (UPTC) analizó la cadena panelera y el alcohol carburante en Boyacá. La Universidad ICESI investigó, utilizando herramientas econométricas, la integración del mercado de la papa pastusa en el Valle del Cauca y de este con otras regiones del país. De otro lado, el Centro de Estudios de Desarrollo Regional y Empresarial (Cedre) de la Universidad de Nariño, hizo un ensayo sobre el sector agrícola del departamento en el periodo 2000-2005.

Otros trabajos de carácter esencialmente económico elaborados por las universidades públicas fueron: para el Cauca temas de infraestructura, competitividad y crecimiento económico, partiendo del documento Conpes 3461, y para Popayán la participación laboral en 2006-2007; sobre el departamento de Nariño, los estudios se relacionaron con las cuentas económicas, indicadores demográficos del mercado laboral y el sector empresarial de Pasto. En el Meta, el papel de la economía en la región y de la economía informal en Villavicencio, y en Santander se hizo una evaluación de la actividad manufacturera en la década de los noventa, con base en indicadores sectoriales para formular una política industrial regional.

Por su parte, se identificó que solamente en nueve departamentos hicieron presencia las universidades privadas con la elaboración de escenarios de investigación regional. La Corporación Universitaria del Caribe (Cecar) en Sucre, entre 2001 y 2002 difundió tres trabajos. El primero planteó la necesidad de crear una zona económica especial de exportación en el departamento de Sucre, y se sugieren algunos objetivos estratégicos. El segundo describió las principales características del mercado laboral rural en la Región Atlántica entre 1991 y 1999; el tercero, a partir de la información secundaria de 18 municipios y su análisis estadístico y econométrico, examinó los principales aspectos

relacionados con el esfuerzo fiscal y el proceso de descentralización durante la década de los noventa en Sucre.

De otro lado, la Universidad Pontificia Bolivariana seccional Montería, participó con dos entregas: en 2004 sobre el tema de la movilidad social y la herencia intergeneracional, y su relación con la superación de los niveles y la trampa de pobreza, en particular, el caso del asentamiento subnormal de Ranchos del INAT¹⁵ Montería. La otra en 2005, partiendo del papel del sector primario en el proceso de capitalización de la industria y los servicios, examinó la importancia de las transferencias intersectoriales de capital del departamento de Córdoba y el total nacional entre 1990 y 2002.

La Universidad ICESI produjo un estudio sobre la evolución del sector externo caucano con base en información de tres años (1980, 1990 y 2000), el cual fue publicado en 2006. También, en otro documento divulgado al siguiente año, analizó las finanzas públicas de Valle del Cauca en el periodo 2004-2006.

En tanto, las instituciones privadas que participaron con un solo estudio fueron: Universidad La Gran Colombia (la minería del carbón en Boyacá y Cundinamarca), Universidad Católica Popular del Risaralda (crecimiento económico de Risaralda), Universidad Javeriana (deuda pública de Bogotá), Eafit (la industria en Manizales, Villamaría, Pereira-Dosquebradas), Universidad Libre (costos de la educación pública en Pereira) y Universidad Santo Tomás Bucaramanga (cuentas económicas de Santander).

3.3.4. Instituciones Públicas

La Gobernación del Huila a través del Departamento Administrativo de Planeación produjo dos documentos sobre las cuentas económicas del departamento. El primero en 2000, que analizó su evolución en el periodo 1987-2000. El otro, estudió el lapso 1987-2002, en el que se incluyó adicionalmente información sobre población.

La Gobernación de Cesar aportó ocho trabajos entre el 2002 y el año 2007, a través de la Oficina Asesora de Planeación. Se elaboraron cuatro diagnósticos de la actividad carbonífera del departamento, tres sobre el sector agropecuario y uno del productivo. Asimismo, la Secretaría de Planeación del Departamento de Norte de Santander, entre 2005 y 2006 publicó tres estudios, en los cuales se consideró de manera individual, la cobertura en educación, salud y agua potable de Norte de Santander. En este departamento, circuló en 2001 el resumen de una investigación del Servicio Nacional de Aprendizaje (SENA) titulada "Indicadores de productividad del sector del cuero y del calzado", cuyo propósito fue determinar el nivel de competitividad en el que se encontraban las empresas de la región.

La Administración Departamental del Archipiélago San Andrés, Providencia y Santa

¹⁵ Instituto Nacional de Adecuación de Tierras.

Catalina entre 2002 y 2003 dio a conocer tres ensayos: el primero, una propuesta de reconversión del modelo económico para las islas, con el objeto de hacer frente a los efectos negativos ocasionados por la apertura económica de inicios de la década del 90. El segundo, hizo un recuento de hechos acontecidos en el primer semestre de 2003, en consideración a que tuvieron un gran impacto socioeconómico en el departamento, y el tercero, abordó la problemática de la sobrepoblación en San Andrés.

La Dirección de Impuestos y Aduanas Nacionales (DIAN), participó en una publicación para el ICER de Casanare; donde se realizó una retrospectiva del proceso de creación de la Administración Local de Impuestos y Aduanas Nacionales de Yopal, que incluyó los cambios en el recaudo entre 1995 y 2002. De otro lado, se divulgó un trabajo de la Corporación Autónoma Regional del Centro de Antioquia (Corantioquia) sobre el tratamiento y disposición final de los residuos sólidos en el Valle de Aburrá. Por su parte, en el segundo semestre de 2006, se publicó un artículo sobre la pobreza en el departamento de Sucre que hace parte de un estudio elaborado por la Secretaria de Planeación Departamental, titulado “Estudio y diagnóstico para el diseño y validación de un pacto social y plan de acción para la reducción de la pobreza y la desigualdad en el Departamento de Sucre”. Finalmente, la Dirección de Planeación y Estudios Económicos de Tunja, llevó a cabo un trabajo sobre el clima de los negocios en la ciudad de Tunja y Chiquinquirá, a fin de analizar el comportamiento de algunos factores que influyen en la situación empresarial local.

3.3.5. Entidades privadas

La entidad privada con mayor participación fue la Cámara de Comercio con ocho de 14 artículos. La de Manizales desarrolló cuatro entregas entre 2001 y 2002; en la primera evaluó financieramente a las 200 empresas más grandes de Manizales; en las restantes presentó los resultados de la Encuesta de opinión empresarial sobre exportaciones e importaciones para los dos últimos trimestres de 2001 y el segundo de 2002. La Cámara de Comercio de Bucaramanga elaboró dos documentos: producción de puros en Santander (2000) y la competitividad de nueve empresas industriales de Bucaramanga (2001). Por su parte, la de Sincelejo abordó los servicios públicos (2002); finalmente la de Pasto trabajó sobre el emprendimiento empresarial (2006).

Otros entes privados que produjeron un solo documento fueron el Equipo de Investigación Educativa y Pedagógico (Araza), con el tema educativo en Caquetá; el Comité Regional de Comercio Exterior (Carce), que formuló el Plan estratégico exportador del departamento de Sucre 2001-2010; y el Centro de Estudios Ganaderos y Agrícolas (CEGA) de Meta, con una visión económica de la Orinoquía. La Federación Nacional de Comerciantes (Fenalco) capítulo Antioquia (caracterización del comercio en Medellín y el Valle de Aburrá en 2004), y el Instituto Amazónico de Investigaciones Científicas (Sinchi), trató la problemática urbanística de Amazonas. Por último, la Asociación Nacional de Empresarios de Colombia (ANDI) seccional Bucaramanga reportó resultados sobre la Encuesta de opinión industrial conjunta (EOIC) de 2011.

3.3.6. Estudios realizados por entidades en conjunto

El Banco de la República y la DIAN trabajaron en conjunto dos ensayos publicados en Atlántico. El primero, sobre la tributación de la industria en el departamento entre 2000 y 2001. El otro, dio cuenta de algunas consideraciones sobre la forma de hacer efectivas las ventajas comparativas con ocasión del TLC con Estados Unidos, además analizó la oferta industrial exportable del departamento en este marco. Con el DANE el Banco solo compartió un estudio sobre el desempeño del sector educativo en el departamento de Nariño y San Juan de Pasto, entre 2002 y 2004.

Adicionalmente, el Banco realizó trabajos con dos universidades. Con la de Sucre, mostró los distintos factores de medición de la competitividad de Sincelejo para evaluar si existen fortalezas que permitan tener acceso a los mercados externos. Con la Autónoma de Occidente editó un resumen de la investigación “Déficits de los sectores público y externo en el Valle del Cauca-reflexiones para el ahorro regional”; igualmente, analizaron las cuentas de la balanza de servicios por transporte marítimo internacional en el Valle del Cauca.

El DANE se vinculó con dos universidades; con la del Valle hizo un análisis descriptivo para el periodo 2001-2003 de la demanda laboral a partir de la dinámica industrial en Nariño; y con la Luis Amigó, sobre el desempeño de la educación en Quindío entre 1993 y 2006. Por último, la Universidad del Valle y la Universidad Autónoma de Occidente publicaron un artículo donde se comparó la evolución del empleo en Cali-Jumbo y el resto de las 13 Áreas metropolitanas de Colombia en el lapso 2002-2006.

3.4. CONSIDERACIONES FINALES

En el desarrollo del escenario de investigación como parte del ICER, se realizaron 300 estudios durante el período 2000-2015, en los que participaron el Banco de la República, el DANE, universidades e instituciones públicas y privadas; igualmente se establecieron lazos de cooperación entre las entidades para la elaboración de algunos trabajos. El Banco de la República aportó el mayor número de ellos, donde sobresalieron los efectuados para el conjunto de departamentos en el tema de la composición económica, comercio exterior e indicadores de capacidad fiscal. De otro lado, en los trabajos particulares hechos solo para algunos departamentos, se destacaron los análisis comparativos de la situación fiscal, el impacto del TLC con Estados Unidos, la problemática en las zonas de frontera, los efectos en el fisco de los entes territoriales de las leyes dictadas en la pasada década, y los diagnósticos sobre el mercado de productos agropecuarios de significancia local.

Por su parte, el DANE privilegió publicaciones en inflación (precios de alimentos), educación, demografía (grupos étnicos), construcción (costos de insumos), actividad económica (ciclo económico y tasas de interés), las cuales se realizaron para varios departamentos y regiones. En menor cobertura geográfica, se trataron otras líneas de investigación tales como el mercado laboral y el sector externo para ciudades y

departamentos específicos.

Respecto a las universidades públicas, predominaron los trabajos en el tema agrícola mientras en las privadas no prevaleció ningún tema en particular. En cuanto a las entidades públicas, se elaboraron para algunos departamentos estudios sobre la evolución de la actividad económica, sector productivo, agropecuario y minero. Además de tratar asuntos como la cobertura en educación, salud y agua potable, e indicadores de productividad de subsectores industriales, entre otros. En las instituciones privadas, las cámaras de comercio tuvieron una activa participación, especialmente en ensayos sobre la actividad industrial.

La distribución de estudios por departamento mostró que Antioquia, Caldas, Norte de Santander y Santander fueron los de más alta representatividad. De otra parte, las temáticas que agruparon mayor número de documentos fueron actividad económica, sector externo y finanzas públicas, así como temas demográficos y sociales. Así mismo, se identificaron departamentos con áreas que no se trabajaron y que son importantes en sus economías. Por ejemplo en Antioquia sector agropecuario y laboral, Valle del Cauca en industria, Atlántico en actividad agropecuaria e industrial, y Santander con sector minero y mercado laboral. Adicionalmente, fue relevante la ausencia de estudios sobre el sector financiero y el comercio interno.

Cabe anotar, que hasta 2007 se publicaron trabajos con la participación de diferentes entidades y diversas temáticas, con cobertura limitada a nivel departamental; a partir de 2008 se acordó que los estudios fueran elaborados por el Banco de la República o el DANE, con una línea afín para todos los departamentos o para la mayoría de ellos.

En lo referente al tipo de investigación que se desarrolló en los escenarios, este se caracterizó por incluir documentos de diferente estilo, desde referencias de resultados de algunas encuestas de variables económicas, extracciones o resúmenes de otras publicaciones, así como estudios descriptivos y hasta desarrollos econométricos, entre otros. No obstante la diversidad, se puede concluir el predominio del género descriptivo, que correspondió a la línea definida para estos documentos.

En el marco de la nueva etapa de los escenarios de investigación, a cargo del Banco de la República, y que se inicia con la "Compilación de estas publicaciones entre 2000-2015", se plantearán nuevos retos en esta materia, apoyados en la disponibilidad y suministro de información pertinente por parte del Dane. Lo anterior, enfocado a mantener una importante cobertura geográfica de análisis de diferentes variables socioeconómicas de interés, así como de profundizar en su conocimiento (sector agropecuario, minero, financiero, servicios y tecnología, entre otros). Más allá de la elaboración de estudios de diagnóstico, se proyecta apunten a contribuir en la formulación de políticas que impulsen la dinámica económica de los departamentos, ciudades y las regiones.

Anexo 1. Nuevos departamentos. Escenarios de investigación regional 2000-2015

Año	Periodo	Título	Autor(es)	Institución
2008	I Semestre	Evolución de la educación en los Nuevos Departamentos	Hugo A. Romero Esteban	DANE
	II Semestre	Grupos étnicos en la región Centro	Hugo A. Romero Esteban y otro	DANE
2011	Anual	Dinámica del comercio exterior en la región Suroriente, durante el periodo 2000 - 2011	Centro Regional de Estudios Económicos, Villavicencio	Banco de la República
2013	Anual	Ciclo de la actividad económica para Amazonía y la tasa de interés real nacional 2001 – 2012	Zaidy Johanna Méndez Montenegro	DANE
2015	Anual	Recopilación escenarios de investigación ICER 2000 -2015	Octavio Zuluaga Rivera	Banco de la República

Fuente: ICER

4. ANEXO ESTADÍSTICO ICER

Anexo A. Producto Interno Bruto (PIB), según departamentos
2013-2014p

Departamento	Miles de millones de pesos					
	2013	2014p	Participación	2013	2014p	Variación
	A precios corrientes			A precios constantes de 2005		
Total	710.497	757.506	100,0	493.831	515.489	4,4
Bogotá D. C.	175.339	187.919	24,8	127.413	133.260	4,6
Antioquia	92.613	101.650	13,4	66.612	71.176	6,9
Valle del Cauca	65.597	70.635	9,3	48.326	50.746	5,0
Santander	52.814	61.032	8,1	32.829	35.890	9,3
Cundinamarca	35.918	38.358	5,1	26.418	27.283	3,3
Meta	40.954	36.791	4,9	23.314	22.636	-2,9
Bolívar	30.717	31.123	4,1	19.985	19.588	-2,0
Atlántico	27.174	29.870	3,9	19.718	21.029	6,6
Boyacá	20.215	22.226	2,9	13.431	13.974	4,0
Tolima	15.382	16.354	2,2	10.397	10.739	3,3
Casanare	15.448	15.169	2,0	8.633	9.166	6,2
Huila	12.960	14.124	1,9	8.365	8.749	4,6
Cesar	12.897	13.442	1,8	9.381	9.949	6,1
Córdoba	12.088	13.075	1,7	8.843	9.220	4,3
Norte Santander	11.474	12.529	1,7	7.939	8.309	4,7
Cauca	11.267	12.144	1,6	7.918	8.288	4,7
Nariño	10.714	11.675	1,5	7.450	7.807	4,8
Caldas	10.081	10.980	1,4	7.209	7.609	5,5
Risaralda	10.053	10.799	1,4	7.215	7.557	4,7
Magdalena	9.299	9.572	1,3	6.578	6.506	-1,1
La Guajira	7.645	7.585	1,0	5.528	5.688	2,9
Sucre	5.610	6.099	0,8	3.919	4.139	5,6
Quindío	5.309	5.664	0,7	3.684	3.786	2,8
Arauca	5.594	4.905	0,6	3.078	2.843	-7,6
Putumayo	4.277	4.213	0,6	2.476	2.601	5,0
Caquetá	3.203	3.510	0,5	2.238	2.363	5,6
Chocó	2.900	2.888	0,4	1.794	1.757	-2,1
San Andrés y Prov.	1.042	1.126	0,1	724	754	4,1
Guaviare	608	661	0,1	367	387	5,4
Amazonas	477	521	0,1	333	347	4,2
Vichada	399	412	0,1	278	279	0,4
Guainía	240	250	0,0	157	158	0,6
Vaupés	189	205	0,0	139	144	3,6

p Cifra provisional.

Fuente: DANE.

Anexo B. IPC, según ciudades
2014-2015

Ciudad	Ponderación	2014			2015		
		Índice	Variación	Contribución	Índice	Variación	Contribución
Nacional	100,0	118,2	3,7	3,7	126,1	6,8	6,8
Bogotá D.C.	42,5	118,2	3,8	1,6	126,0	6,6	2,8
Medellín	15,0	119,2	3,4	0,5	127,4	6,8	1,0
Cali	10,5	115,1	3,8	0,4	123,0	6,9	0,7
Barranquilla	5,5	119,1	3,4	0,2	128,2	7,7	0,4
Bucaramanga	3,9	124,9	4,3	0,2	132,4	6,0	0,2
Cartagena	2,9	118,8	3,5	0,1	127,6	7,4	0,2
Cúcuta	2,5	117,9	2,9	0,1	124,5	5,6	0,1
Pereira	2,2	115,8	3,1	0,1	123,7	6,9	0,2
Ibagué	1,8	119,1	4,1	0,1	127,1	6,7	0,1
Manizales	1,7	116,8	3,3	0,1	126,1	8,0	0,1
Villavicencio	1,6	119,7	3,3	0,1	127,6	6,6	0,1
Armenia	1,5	113,9	3,4	0,1	121,8	7,0	0,1
Pasto	1,4	114,1	4,0	0,1	122,7	7,6	0,1
Neiva	1,1	120,2	3,8	0,0	128,8	7,2	0,1
Santa Marta	1,1	117,3	3,4	0,0	125,2	6,7	0,1
Montería	0,9	117,7	3,7	0,0	125,6	6,8	0,1
Popayán	0,8	115,2	3,5	0,0	123,1	6,9	0,1
Sincelejo	0,7	116,2	3,5	0,0	125,3	7,8	0,1
Tunja	0,7	116,8	3,6	0,0	123,9	6,1	0,0
Valledupar	0,7	121,5	4,3	0,0	129,7	6,8	0,0
Florencia	0,4	114,2	3,4	0,0	122,0	6,8	0,0
Riohacha	0,3	117,8	3,5	0,0	126,2	7,1	0,0
Quibdó	0,2	113,0	2,8	0,0	120,1	6,3	0,0
San Andrés	0,1	118,6	3,8	0,0	127,2	7,3	0,0

Fuente: DANE.

Anexo C. ICCV, según ciudades
2014-2015

Ciudad	2014				2015			
	Índice	Variación	Contribución	Participación	Índice	Variación	Contribución	Participación
Nacional	205,4	1,8	1,8	100,0	216,2	5,2	5,2	100,0
Bogotá D.C.	204,9	1,9	0,9	49,0	215,2	5,0	2,4	45,0
Medellín	202,1	2,0	0,2	13,4	215,3	6,5	0,8	14,8
Cali	208,9	1,4	0,2	10,5	220,7	5,6	0,8	14,4
Bucaramanga	212,2	0,9	0,0	1,9	224,9	6,0	0,2	4,7
Barranquilla	186,8	1,2	0,0	1,8	198,0	6,0	0,2	3,1
Armenia	216,7	2,4	0,1	4,0	228,2	5,3	0,2	3,0
Pereira	219,3	1,4	0,0	2,4	230,4	5,0	0,2	2,9
Manizales	228,0	2,1	0,0	2,4	242,9	6,5	0,1	2,6
Ibague	184,1	2,5	0,1	3,9	191,9	4,2	0,1	2,3
Neiva	186,9	2,9	0,1	3,3	195,4	4,6	0,1	1,8
Santa Marta	188,7	1,0	0,0	0,9	199,0	5,4	0,1	1,7
Pasto	220,0	2,8	0,0	2,2	234,0	6,4	0,1	1,7
Popayan	199,9	1,5	0,0	1,2	210,2	5,2	0,1	1,3
Cartagena	197,9	1,5	0,0	1,4	204,3	3,2	0,1	1,1
Cúcuta	228,0	2,0	0,0	1,8	225,1	-1,3	0,0	-0,4

Fuente: DANE.

Anexo D. Mercado laboral, según ciudades y áreas metropolitanas
2014-2015

Ciudad	Tasa global de participación		Tasa de ocupación		Tasa de desempleo	
	2014	2015	2014	2015	2014	2015
32 ciudades	67,4	67,5	60,6	60,8	10,1	9,9
Armenia	64,3	63,7	54,7	54,4	15,0	14,6
Barranquilla AM	61,5	65,8	56,7	60,1	7,9	8,6
Bogotá D.C.	72,5	71,6	66,2	65,4	8,7	8,7
Bucaramanga AM	70,8	69,2	65,0	63,8	8,2	7,9
Cali AM	66,7	68,0	58,0	60,1	13,1	11,5
Cartagena	60,2	60,3	55,3	55,0	8,2	8,7
Cúcuta AM	64,4	64,1	54,7	54,6	15,0	14,7
Florencia	62,2	62,1	54,3	55,0	12,7	11,5
Ibagué	68,3	68,5	59,2	59,8	13,3	12,7
Manizales AM	60,4	61,4	54,2	55,5	10,3	9,6
Medellín AM	66,3	65,7	59,6	58,7	10,2	10,6
Montería	64,6	65,4	58,9	60,4	8,8	7,5
Neiva	65,9	67,6	58,9	60,2	10,7	11,0
Pasto	68,4	67,5	61,3	60,8	10,4	10,0
Pereira AM	63,1	64,8	54,5	57,4	13,7	11,4
Popayán	58,6	59,4	50,8	52,4	13,4	11,8
Quibdó	58,2	58,9	49,8	50,0	14,4	15,1
Riohacha	65,4	65,4	58,8	58,3	10,0	11,0
San Andrés	70,3	71,3	65,4	67,0	7,0	6,1
Santa Marta	62,2	61,9	55,8	56,2	10,3	9,1
Sincelejo	64,4	65,4	58,2	59,6	9,6	8,9
Tunja	65,2	64,2	57,7	57,5	11,6	10,4
Valledupar	62,6	61,2	56,7	55,3	9,5	9,7
Villavicencio	64,5	66,2	57,1	59,2	11,5	10,6
Nuevas ciudades ¹	66,5	66,9	60,3	60,4	9,3	9,6

AM: Área Metropolitana.

¹Agrupación de las ciudades de Arauca, Yopal, Mocoa, Leticia, Inírida, San Jose del Guaviare, Mitú y Puerto Carreño.

Fuente: DANE.

Anexo E. Exportaciones no tradicionales, según departamento de origen
2014-2015

Departamento de origen	Miles de dólares FOB		Participación
	2014	2015	
Nacional	15.951.078	13.938.216	100,0
Antioquia	4.870.890	3.939.151	28,3
Bogota, D.C.	2.841.899	2.542.111	18,2
Valle del Cauca	2.071.995	1.719.117	12,3
Bolívar	1.629.118	1.347.273	9,7
Atlántico	1.309.433	1.344.870	9,6
Cundinamarca	1.322.187	1.267.706	9,1
Magdalena	484.077	496.088	3,6
Caldas	345.749	325.246	2,3
Cauca	266.003	219.671	1,6
Risaralda	199.124	175.180	1,3
Boyacá	159.238	169.208	1,2
Santander	128.252	132.511	1,0
Norte de Santander	120.276	88.305	0,6
Tolima	38.615	41.077	0,3
Huila	35.852	34.106	0,2
Nariño	26.773	31.602	0,2
Córdoba	26.722	24.906	0,2
Sucre	16.497	16.336	0,1
Cesar	26.257	6.640	0,0
Quindío	11.165	4.464	0,0
San Andrés	2.891	3.132	0,0
La Guajira	3.305	2.310	0,0
Meta	1.278	1.844	0,0
Arauca	6.434	872	0,0
Chocó	1.745	797	0,0
Caquetá	230	324	0,0
Guaviare	727	195	0,0
Guainía	37	173	0,0
Putumayo	0	105	0,0
Casanare	1.254	77	0,0
Vichada	55	76	0,0
Vaupés	150	13	0,0
Amazonas	20	10	0,0
No diligenciado ¹	2.832	2.720	0,0

¹ En la declaración de exportación no se diligencia información de origen, se hace imposible determinar con exactitud desde que departamento procede dicho producto. Ocurre usualmente con petróleo y sus derivados (exportaciones bajo las partidas arancelarias 2709 a la 2715).

Fuente: DANE - DIAN. Cálculos: DANE.

Anexo F. Importaciones, según departamento de destino
2014-2015

Departamento de destino	Miles de dólares CIF		Participación
	2014	2015	
Nacional	64.028.884	54.057.599	100,0
Bogota, D.C.	32.948.487	27.342.688	50,6
Antioquia	8.019.303	7.690.747	14,2
Cundinamarca	5.328.346	4.410.861	8,2
Valle del Cauca	5.530.175	4.330.880	8,0
Bolívar	4.286.166	3.479.868	6,4
Atlántico	3.268.027	3.097.224	5,7
La Guajira	932.789	682.209	1,3
Santander	917.192	637.912	1,2
Risaralda	541.398	497.990	0,9
Cauca	385.255	392.775	0,7
Caldas	374.138	368.589	0,7
Magdalena	235.163	190.181	0,4
Cesar	208.434	169.384	0,3
Nariño	166.379	140.504	0,3
Boyacá	140.403	124.123	0,2
Norte de Santander	140.436	88.310	0,2
Casanare	116.795	82.446	0,2
Tolima	82.810	73.232	0,1
Meta	144.148	71.281	0,1
Quindío	78.579	69.593	0,1
Córdoba	53.402	57.836	0,1
Huila	70.953	24.039	0,0
Sucre	38.641	13.813	0,0
Putumayo	6.429	8.210	0,0
San Andrés	3.311	7.750	0,0
Chocó	1.433	1.576	0,0
Arauca	5.757	1.241	0,0
Vichada	788	1.064	0,0
Amazonas	1.850	715	0,0
Caquetá	1.780	519	0,0
Vaupés	0	40	0,0
Guainia	116	0	0,0

Fuente: DANE - DIAN Cálculos: DANE.

Anexo G. Sacrificio de ganado vacuno y porcino, según departamento
2014-2015

Departamentos	2014		2015		Variación		Participación	
	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino	Vacuno	Porcino
Nacional	3.937.870	3.238.034	3.986.680	3.685.836	1,2	13,8	100,0	100,0
Antioquia	678.515	1.576.765	700.653	1.733.079	3,3	9,9	17,6	47,0
Arauca	12.076	0	14.929	0	23,6	(-)	0,4	0,0
Atlántico	218.923	85.844	260.565	94.698	19,0	10,3	6,5	2,6
Bogotá D.C.	685.109	693.711	659.795	793.154	-3,7	14,3	16,5	21,5
Bolívar	71.520	611	71.366	368	-0,2	-39,8	1,8	0,0
Boyacá	115.708	14.764	114.855	17.503	-0,7	18,6	2,9	0,5
Caldas	171.341	75.736	185.509	74.656	8,3	-1,4	4,7	2,0
Caquetá	48.016	1.116	46.907	766	-2,3	-31,4	1,2	0,0
Casanare	52.295	2.918	47.773	5.643	-8,6	93,4	1,2	0,2
Cauca	48.920	1.929	43.835	5.015	-10,4	160,0	1,1	0,1
Cesar	73.491	917	70.961	94	-3,4	-89,7	1,8	0,0
Córdoba	196.859	925	202.489	1.015	2,9	9,7	5,1	0,0
Cundinamarca	216.410	11.378	216.023	14.756	-0,2	29,7	5,4	0,4
Guaviare	10.612	749	9.495	1.136	-10,5	51,7	0,2	0,0
Huila	115.050	29.300	107.471	32.924	-6,6	12,4	2,7	0,9
La Guajira	26.220	0	25.185	0	-3,9	(-)	0,6	0,0
Magdalena	41.673	782	41.081	378	-1,4	-51,7	1,0	0,0
Meta	248.361	21.135	241.733	27.341	-2,7	29,4	6,1	0,7
Nariño	33.745	36.945	31.017	37.370	-8,1	1,2	0,8	1,0
Norte de Santander	45.142	3.355	61.266	5.415	35,7	61,4	1,5	0,1
Putumayo	19.854	4.589	16.416	3.561	-17,3	-22,4	0,4	0,1
Quindío	46.552	46.914	45.129	55.984	-3,1	19,3	1,1	1,5
Risaralda	52.026	67.742	58.568	132.548	12,6	95,7	1,5	3,6
Santander	320.647	41.653	323.510	39.728	0,9	-4,6	8,1	1,1
Sucre	43.567	89	51.619	10	18,5	-88,8	1,3	0,0
Tolima	113.035	9.561	96.940	13.872	-14,2	45,1	2,4	0,4
Valle del Cauca	218.129	490.187	227.538	575.773	4,3	17,5	5,7	15,6
Vichada	2.361	0	2.527	0	7,0	(-)	0,1	0,0
Demás ¹	11.712	18.419	11.526	19.049	-1,6	3,4	0,3	0,5

¹Agrupación de los departamentos de Amazonas, Chocó y Guainía.

(-) Sin movimiento.

Fuente: DANE.

Anexo H. Financiación de vivienda, según departamentos
2014-2015

Departamento	Créditos individuales de vivienda nueva (millones de pesos)		Viviendas nuevas financiadas		Créditos individuales de vivienda usada (millones de pesos)		Viviendas usadas financiadas	
	2014	2015	2014	2015	2014	2015	2014	2015
Nacional	4.746.005	4.849.840	72.333	67.003	4.387.154	4.377.683	51.876	46.668
Amazonas	614	285	5	4	4.233	4.406	64	52
Antioquia	611.028	585.741	8.554	7.207	554.550	594.921	6.661	6.645
Arauca	3.197	3.735	41	44	6.921	7.440	123	124
Atlántico	152.804	172.245	1.726	1.811	157.223	171.628	1.895	1.739
Bogotá D.C.	1.916.396	2.031.365	26.048	23.915	1.960.034	1.916.170	18.346	16.486
Bolívar	78.116	101.236	966	1.097	99.907	97.437	914	810
Boyacá	61.177	63.429	940	888	59.349	56.642	899	782
Caldas	61.107	66.631	879	834	92.915	92.113	1.476	1.318
Caquetá	6.491	6.422	96	82	16.550	17.076	266	262
Casanare	21.960	23.111	310	306	30.495	23.434	415	282
Cauca	40.642	39.884	636	661	29.901	29.948	501	420
Cesar	68.195	69.965	952	945	60.902	59.585	820	705
Chocó	3.218	1.019	47	12	4.002	2.187	61	28
Córdoba	36.711	47.921	446	663	32.957	34.532	404	400
Cundinamarca	485.588	432.897	11.813	9.666	122.274	124.534	1.597	1.429
Guainía	95	0	1	0	1.189	478	17	7
Guaviare	3.796	5.060	77	82	3.813	3.193	62	49
Huila	81.831	62.674	1.200	849	69.887	63.543	1.114	923
La Guajira	13.691	17.232	143	163	24.545	23.236	333	322
Magdalena	48.384	41.142	584	436	43.459	49.184	578	565
Meta	75.376	114.265	932	1.225	105.228	80.765	1.421	965
Nariño	43.196	51.805	680	899	46.826	47.160	797	631
Norte de Santander	64.595	81.212	1.019	1.259	61.344	64.244	865	786
Putumayo	1.553	1.268	28	25	10.795	8.641	187	163
Quindío	41.889	43.361	736	826	48.337	46.870	1.063	815
Risaralda	91.600	102.541	1.657	1.887	96.950	98.584	1.707	1.516
San Andrés y Prov.	633	367	9	3	2.429	2.859	37	34
Santander	252.179	246.323	3.051	2.734	169.209	190.551	2.102	2.082
Sucre	16.027	20.544	223	219	21.395	19.535	359	272
Tolima	97.361	94.503	1.698	2.074	113.825	101.397	1.752	1.408
Valle del Cauca	366.401	321.495	6.833	6.184	332.429	343.535	4.985	4.618
Vaupés	42	0	1	0	40	0	1	0
Vichada	112	162	2	3	3.241	1.855	54	30

Fuente: DANE.

Anexo I. Transporte aéreo de pasajeros y carga, según ciudades
2014-2015

Aeropuertos	Pasajeros					Carga (toneladas)				
	2014		2015		Variación nacional	2014		2015		Variación nacional
	Movimiento nacional	Movimiento internacional	Movimiento nacional	Movimiento internacional		Movimiento nacional	Movimiento internacional	Movimiento nacional	Movimiento internacional	
Nacional	40.247.894	9.883.020	44.649.888	10.982.865	10,9	295.799	497.750	326.911	502.194	10,5
Apartadó	205.674	-	210.611	-	2,4	215	-	120	-	-44,0
Arauca	115.449	-	137.436	-	19,0	1.419	-	1.247	-	-12,1
Armenia	312.511	-	411.820	-	31,8	479	-	695	-	44,9
Barrancabermeja	211.491	-	174.235	-	-17,6	409	-	409	-	0,0
Barranquilla	2.101.650	248.429	2.419.841	268.848	15,1	23.913	8.304	27.020	4.729	13,0
Bogotá, D.C.	14.813.251	6.675.195	16.409.334	7.407.476	10,8	125.563	410.424	140.051	415.155	11,5
Bucaramanga	1.571.625	86.418	1.718.877	89.145	9,4	3.962	71	5.261	128	32,8
Cali	3.676.015	799.211	3.932.513	866.116	7,0	24.382	13.373	29.270	9.122	20,1
Cartagena	2.889.501	439.130	3.274.956	524.484	13,3	9.480	273	10.526	206	11,0
Cúcuta	933.363	52.980	1.098.067	50.370	17,6	4.510	1	5.821	30	29,1
Florencia-Capitolio	82.056	-	86.678	-	5,6	1.123	-	937	-	-16,6
Ibague	161.797	-	152.309	-	-5,9	262	-	254	-	-3,2
Ipiales	3.743	-	(-)	-	-100,0	22	-	(-)	-	-100,0
Leticia	190.895	-	196.154	-	2,8	15.784	-	16.141	-	2,3
Manizales	191.040	-	194.704	-	1,9	185	-	201	-	8,5
Medellin	952.430	-	1.069.086	-	12,2	1.471	-	1.032	-	-29,9
Montería	789.326	-	880.215	-	11,5	1.986	-	2.234	-	12,5
Neiva	286.764	-	305.571	-	6,6	471	-	389	-	-17,3
Pasto	248.303	-	295.895	-	19,2	1.925	-	2.282	-	18,5
Pereira	1.161.229	174.574	1.304.508	183.554	12,3	4.522	95	4.305	192	-4,8
Popayán	91.481	-	113.378	-	23,9	28	-	18	-	-35,3
Quibdó	329.510	-	355.479	-	7,9	696	-	325	-	-53,4
Riohacha	131.205	-	133.459	-	1,7	622	-	767	-	23,3
Rionegro	4.965.248	1.159.057	5.226.138	1.291.605	5,3	31.790	64.431	33.395	72.251	5,0
San Andrés	1.075.528	106.330	1.509.927	98.584	40,4	12.133	89	13.387	108	10,3
Santa Marta	1.200.925	-	1.436.674	-	19,6	2.929	-	3.650	-	24,6
Tumaco	88.587	-	113.835	-	28,5	359	-	492	-	37,2
Valledupar	352.137	-	369.317	-	4,9	1.187	-	1.641	-	38,3
Villavicencio	120.853	-	129.889	-	7,5	2.302	-	2.452	-	6,5
Yopal	437.743	-	425.572	-	-2,8	1.995	-	2.730	-	36,9
Otros	556.564	141.696	563.410	202.621	1,2	19.675	689	19.858	272	0,9

(-) Sin movimiento

Fuente: Unidad Administrativa Especial de la Aeronáutica Civil - DANE.

GLOSARIO¹⁶

Actividad económica: proceso o grupo de operaciones que combinan recursos tales como equipo, mano de obra, técnicas de fabricación e insumos, y se constituyen en una unidad cuyo resultado es un conjunto de bienes o servicios.

Área total construida: metraje total del destino encontrado en el proceso, incluye los espacios cubiertos, sean comunes o privados de las edificaciones.

Bien de consumo: bien comprado y utilizado directamente por el usuario final que no necesita de ninguna transformación productiva.

Bien(es): conjunto de artículos tangibles o materiales, como alimentos, vestido, calzado, muebles y enseres, menaje y vajillas del hogar, artefactos eléctricos, textos escolares, periódicos, revistas, etc.

Canasta básica: conjunto representativo de bienes y servicios a los cuales se les realiza seguimiento de precios. Esta canasta se conforma tomando como referencia un año base.

Captaciones: comprende los recursos captados por el sistema financiero a través de cuenta corriente, CDT, depósitos de ahorro, cuentas de ahorro especial, certificados de ahorro de valor real, depósitos simples y títulos de inversión en circulación.

CIIU (Clasificación Industrial Internacional Uniforme de todas las actividades económicas): clasificación por procesos productivos de las unidades estadísticas con base en su actividad económica principal.

Colocaciones: recursos de cartera colocados por el sistema bancario. Comprende cartera vigente y vencida, y por productos se refiere a créditos y *leasing* de consumo, créditos de vivienda, microcréditos y créditos y *leasing* comerciales.

Comercio: reventa (venta sin transformación) de mercancías o productos nuevos o usados, ya sea que esta se realice al por menor o al por mayor. Incluye las actividades de los corredores, agentes, subastadores y comisionistas dedicados a la compra y venta de mercancías en nombre y por cuenta de terceros.

Contribuciones porcentuales: aporte en puntos porcentuales de las variaciones individuales a la variación de un agregado.

¹⁶ Las definiciones que se presentan en este glosario provienen de diversos documentos, normativas y metodologías nacionales e internacionales que han estandarizado el significado y uso de estos conceptos.

Crédito externo neto: diferencia entre desembolsos y amortizaciones de préstamos provenientes de organismos y bancos internacionales.

Crédito interno neto: situación en la que el sector público acude a los agentes residentes en el país para captar recursos, bien sea utilizando mecanismos de mercado o colocando bonos y papeles de obligatoria suscripción.

CUCI (Clasificación Uniforme para el Comercio Internacional Rev. 3): clasificación que recopila estadísticas del comercio internacional de todas las mercancías sujetas a intercambio exterior y promueve su comparabilidad internacional. Los grupos de productos están definidos con arreglo a la Revisión 3 de la CUCI en primarios, manufacturas y otros productos. Como resultado del proceso de adaptación, el DANE hace agrupación en agropecuarios, alimentos y bebidas; combustibles y productos de industrias extractivas; manufacturas y otros sectores.

Desempleo: corresponde a la cantidad de personas que en la semana de referencia presentan una de las siguientes situaciones: 1) sin empleo en la semana de referencia, pero hicieron alguna diligencia para conseguir trabajo en las últimas cuatro semanas y estaban disponibles para trabajar; 2) no hicieron diligencias en el último mes, pero sí en los últimos 12 meses y tienen una razón válida de desaliento y están disponibles para trabajar. Esta población se divide en dos grupos: los “cesantes”, que son personas que trabajaron antes por lo menos dos semanas consecutivas, y los “aspirantes”, que son personas que buscan trabajo por primera vez.

Empresa: entidad institucional en su calidad de productora de bienes y servicios. Agente económico con autonomía para adoptar decisiones financieras y de inversión; además, con autoridad y responsabilidad para asignar recursos a la producción de bienes y servicios y que puede realizar una o varias actividades productivas.

Estado de la obra: caracterización que se les da a las obras en cada operativo censal; corresponde a obras en proceso, paralizada o culminada.

Índice de Precios al Consumidor (IPC): indicador del comportamiento de los precios de una canasta de bienes y servicios representativa del consumo final de los hogares del país.

Industria: transformación física o química de materiales o componentes en productos nuevos, ya sea que el trabajo se efectúe con máquinas o a mano, en una fábrica o a domicilio, o que los productos se vendan al por mayor o al por menor; exceptuando la actividad que sea propia del sector de la construcción.

Insumo básico: es el nivel fundamental de la estructura; corresponde también al punto más bajo para el cual se tiene ponderación fija.

Obras culminadas: obras que durante el periodo intercensal finalizaron actividad constructora.

Obras en proceso: obras que al momento del censo generan algún proceso constructivo para todos los estratos socioeconómicos.

Obras nuevas: construcción de una estructura completamente nueva, sea o no que el sitio sobre el cual se construye estuviera previamente ocupado.

Obras paralizadas: son todas aquellas edificaciones que al momento del censo no están generando ninguna actividad constructora. Se incluyen las obras paralizadas realizadas por constructores formales para todos los estratos y las obras de autoconstrucción con o sin licencia en los estratos 3, 4, 5 y 6. Igualmente se incluyen las obras paralizadas por autoconstrucción en los estratos 1 y 2 superiores o iguales a los 500 metros cuadrados.

Ocupación: categorías homogéneas de tareas que constituyen un conjunto de empleos que presentan gran similitud, desempeñados por una persona en el pasado, presente o futuro, según capacidades adquiridas por educación o experiencia y por la cual recibe un ingreso en dinero o especie.

Personal de administración y ventas: “Directivos y empleados”: personas dedicadas a labores técnicas, administrativas o de oficina dentro del establecimiento, o que no se ocupan directamente de la producción del establecimiento.

Personal de producción: “Obreros y operarios”: personas cuya actividad está relacionada directamente con la producción o tareas auxiliares a esta.

Personal ocupado permanente: personal total contratado a término indefinido.

Personal ocupado temporal: número promedio de personas ocupadas temporalmente por el establecimiento.

Precio CIF (cost insurance freight): precio total de la mercancía, incluyendo en su valor los costos por seguros y fletes.

Precio FOB (free on board): precio de venta de los bienes embarcados a otros países, puestos en el medio de transporte, sin incluir valor de seguro y fletes. Este valor, que inicialmente se expresa en dólares americanos, se traduce al valor FOB en pesos colombianos, empleando la tasa promedio de cambio del mercado correspondiente al mes de análisis.

Precios constantes: valor de la variable a precios de transacción del año base.

Precios corrientes: valor de la variable a precios de transacción de cada año.

Regional: cada una de las grandes divisiones territoriales de una nación, definida por características geográficas, históricas y sociales, como provincias, departamentos, etc. En el desarrollo del ICER, el término se refiere a cada uno de los 32 departamentos del país y el Distrito Capital para los cuales se elabora, si bien la desagregación de la mayor parte de las investigaciones incluidas tiene cobertura departamental. Según la metodología de dichas investigaciones, la noción de "regional" se refiere también a áreas metropolitanas, municipios o zonas territoriales.

Sistema financiero: comprende la información estadística de bancos comerciales, compañías de financiamiento comercial, corporaciones financieras y cooperativas de carácter financiero.

Subempleo: el subjetivo se refiere al simple deseo manifestado por el trabajador de mejorar sus ingresos, el número de horas trabajadas o tener una labor más propia de sus personales competencias. De otro lado, el objetivo comprende a quienes tienen el deseo, pero además han hecho una gestión para materializar su aspiración y están en disposición de efectuar el cambio.

Subempleo por insuficiencia de horas: son los ocupados que desean trabajar más horas ya sea en su empleo principal o secundario, están disponibles para hacerlo y tienen una jornada inferior a 48 horas semanales. Se obtienen también las horas adicionales que desean trabajar.

Subempleo por situación de empleo inadecuado: son los ocupados que desean cambiar el trabajo que tienen actualmente por razones relacionadas con la mejor utilización de sus capacidades o formación, o para mejorar sus ingresos.

Subsidio Familiar de Vivienda (SFV): es el aporte estatal en dinero o en especie, otorgado por una sola vez al beneficiario con el objeto de facilitarle la adquisición de una solución de vivienda de interés social, sin cargo de restitución, siempre que el beneficiario cumpla con los requisitos que establece la Ley 3 de 1991.

Tasa de desempleo (TD): Es la relación porcentual entre el número de personas que están buscando trabajo (DS), y el número de personas que integran la fuerza laboral (PEA).

Tasa de ocupación (TO): Es la relación porcentual entre la población ocupada (OC) y el número de personas que integran la población en edad de trabajar (PET).

Tasa de subempleo (TS): Es la relación porcentual de la población ocupada que manifestó querer y poder trabajar más horas a la semana (PS) y el número de personas que integran la fuerza laboral (PEA).

Tasa global de participación (TGP): Es la relación porcentual entre la población económicamente activa y la población en edad de trabajar. Este indicador refleja la presión de la población en edad de trabajar sobre el mercado laboral.

Valor agregado: es el mayor valor creado en el proceso productivo por efecto de la combinación de factores. Se obtiene como diferencia entre el valor de la producción bruta y el consumo intermedio.

Vivienda: lugar estructuralmente separado e independiente, ocupado o destinado para ser ocupado por una familia o grupo de personas familiares que viven o no juntas, o por una persona que vive sola. La unidad de vivienda puede ser una casa, apartamento, cuarto, grupo de cuartos, choza, cueva o cualquier refugio ocupado o disponible para ser utilizado como lugar de alojamiento.

Vivienda de interés social: vivienda que se construye para garantizar el derecho a esta de los hogares de menores ingresos.

Vivienda multifamiliar: vivienda tipo apartamento ubicada en edificaciones de tres o más pisos, que comparten lugares comunes, tales como áreas de acceso, instalaciones especiales y zonas de recreación, principalmente.

Vivienda unifamiliar: vivienda ubicada en edificaciones no mayores de tres pisos, construidas directamente sobre el lote, separadas de las demás con salida independiente. Se incluye la vivienda unifamiliar de dos pisos con altillo y bifamiliar, disponga o no de lote propio.

BIBLIOGRAFÍA

Banco Central de Reserva del Perú. (2016) *"Indicadores de riesgo para países emergentes"*. [en línea] disponible en www.bcrp.gob.pe/docs/Estadisticas/Cuadros-Estadisticos/NC_037.xls

Banco de la República. (2016) *"Agregados monetarios y crediticios"*. [en línea] disponible en <http://www.banrep.gov.co/es/agregados-monetarios-crediticios>

Banco de la República. (2016) *"Balanza de pagos"*. [en línea] disponible en <http://www.banrep.gov.co/balanza-pagos>

Banco de la República. (2016) *"Boletín de indicadores económicos"*. [en línea] disponible en <http://www.banrep.gov.co/sites/default/files/paginas/bie.pdf>

Banco de la República. (2016) *"Índice de términos de intercambio"*. [en línea] disponible en <http://www.banrep.gov.co/es/indice-terminos-intercambio>

Banco de la República. (2016) *"Índice de la tasa de cambio real (ITCR)"*. [en línea] En http://www.banrep.gov.co/es/series-estadisticas/see_ts_cam_itcr.htm%23itcr

Banco de la República. (2016) *"Informe de la Junta Directiva al Congreso de la República"*. [en línea] disponible en http://www.banrep.gov.co/sites/default/files/publicaciones/archivos/ijd_mar_2016.pdf

Banco de la República. (2016) *"Minutas de política monetaria"*. [en línea] disponible en <http://www.banrep.gov.co/es/minutas>

Banco de la República. (2016) *"Tasa de cambio del peso colombiano (TRM)"*. [en línea] disponible en <http://www.banrep.gov.co/es/trm>

Banco de la República. (2016) *"Tasa de intervención de política monetaria del Banco de la República"*. [en línea] disponible en <http://www.banrep.gov.co/tasa-intervencion-politica-monetaria>

Cepal. (2015) *"Balance preliminar de las economías de América Latina y el Caribe"*. [en línea] disponible en http://repositorio.cepal.org/bitstream/handle/11362/39558/S1501387_es.pdf?sequence=98

DANE (2016) *"Comercio exterior - importaciones"*. [en línea] disponible en <http://www.dane.gov.co/index.php/esp/sala-de-prensa/comunicados-y-boletines/97-boletines/comunicados-y-boletines/4465-importaciones-boletines>

DANE (2016) "*Comercio internacional - exportaciones*". [en línea] disponible en <http://www.dane.gov.co/index.php/esp/sala-de-prensa/comunicados-y-boletines/97-boletines/comunicados-y-boletines/4464-exportaciones>

DANE (2016) "*Cuentas económicas trimestrales*". [en línea] disponible en <http://www.dane.gov.co/index.php/cuentas-economicas/cuentas-trimestrales>

DANE (2016) "*Gran encuesta integrada de hogares*". [en línea] disponible en <http://www.dane.gov.co/index.php/mercado-laboral/empleo-y-desempleo>

Fondo Monetario Internacional (2016) "*Perspectiva de la economía mundial*". [en línea] disponible en <http://www.imf.org/external/spanish/pubs/ft/WEO/2016/update/01/pdf/0116s.pdf>

Fondo Monetario Internacional (2015) "*Perspectivas económicas*". [en línea] disponible en <http://www.imf.org/external/spanish/pubs/ft/reo/2015/whd/pdf/wreo1015s.pdf>

Capital: Guainía-Inírida; Guaviare-San José del Guaviare; Putumayo-Mocoa; Vaupés-Mitú; Vichada-Puerto Carreño

Extensión: 307.960 km²

Municipios: 25

Corregimientos departamentales: 11

Población en 2015: 613.385 habitantes

Geografía humana: en estos departamentos se destaca la alta proporción de población indígena especialmente en Guainía, Vaupés y Vichada.

Actividades económicas: Guainía presenta dos tipos de economía: una tradicional desarrollada fundamentalmente por las comunidades indígenas y campesinos de subsistencia; y otra, que incluye la explotación minera y el comercio. Infortunadamente también hay una notoria presencia de cultivos ilícitos.

La economía del Vichada tiene como principales actividades la ganadería, en la cual se destaca la vacuna. La agricultura, por ser incipiente, tiene como destino solo el autoconsumo. La pesca constituye un importante renglón económico. El mimbre y el chiqui-chiqui son dos variedades forestales que se explotan por la población indígena. Los principales productos artesanales son las manufacturas en cuero, las confecciones textiles y las escobas.

La economía del Vaupés se basa principalmente en la producción agrícola y minera; sobresalen los cultivos transitorios realizados por colonos como medio de subsistencia. Este departamento cuenta con establecimientos comerciales ubicados, principalmente, en su capital: Mitú.

La economía del Guaviare se fundamenta en la producción agropecuaria. La agricultura en general es de bajo rendimiento y se practica en forma tradicional.

En Putumayo las actividades económicas de mayor importancia son la agricultura, la ganadería y la minería. Además, se han descubierto yacimientos de petróleo en el municipio de Orito. Existen yacimientos de oro de veta y aluvión en las formaciones geológicas del denominado Macizo Colombiano. Se encuentra gran variedad de maderas para la construcción, plantas medicinales, oleaginosas, fibrosas y resinosas (como el caucho, balata e incienso).

